DOCUMENT RESURE

ED 181 336

CI 024 028

TITLE

Resources in Vocational Education, 1979, Volume 12,

No. 5.

INSTITUTION

Ohio State Univ., Columbus, National Center for

Research in Vocational Education.

SPONS AGENCY.

Bureau of Occupational and Adult Education (DHEW/OE),

Washington, D.C.

EUR EAU, NO

498MH 90003

PUB DATE

79

CONTRACT

300-78-0032

NOTE

.86p.

EDRS PRICE DESCRIPTORS

MF01 Plus Postage. PC Not Available from EDRS.
Bibliographies: Career Education: rriculum
Development: Instructional Materials: Program
Descriptions: Reference Materials: *Research

Projects: Serials: *Technical Education: *Vocational

Education

IDENTIFIERS

Collected Works

ABSTRACT

This compilation of approximately, two hundred document resumes provides educators with abstracts of research, instructional, and other materials in vocational and technical education, and abstracts of funded research and development proposals. The resumes are arranged in ascending order according to an ED (ERIC Document) accession number, with each resume including the author (s), title, institutional source, sponsoring agency, availability, publication data, number of pages, subject terms which characterize the contents of the document, and a document abstract. Subject, author, and institution indexes are provided. Availability information includes microfiche and hard copy prices from the ERIC Document Reproduction Service (EDRS). The section on projects in progress contains approximately one hundred resumes announcing cngoing curriculum development and research projects funded by the Vocational Education Amendments of 1976 (PL-94-482). Included for each are title, principal investigator, recipient institution, start-end dates, supporting agency, contract and/or control number, and a brief project summary. Projects are listed by state, and names and addresses are provided for both individuals and institutions. (LRA)

Resources in Vocational Education 12

1979 Volume 12 Number 5

EDUCATION & WELFARE
NATIONAL INSTITUTE OF
EQUCATION

THIS DOCUMENT HAS BEEN REPRO-DIFE DEALTLY AS RECEIVED FROM THE PERSON OR ORGANIZATION ORIGIN-ATING IT POINTS OF VIEW OR OPINIONS STATED DO NOT NECESSARILY REPRE-SENT OFFICIAL NATIONAL INSTITUTE OF EDUCATION POSITION OR POLITY

The National Center for Research in Vocational Education The Ohio State University 1960 Kenny Road Columbus, Ohio 43210

THE NATIONAL CENTER MISSION STATEMENT

The National Center for Research in Vocational Education's mission is to increase the ability of diverse agencies, institutions, and organizations to solve educational problems relating to individual career planning, preparation, and progression. The National Center fulfills its mission by:

- Generating knowledge through research
- Developing educational programs and products
- Evaluating individual program needs and outcomes
- Installing educational programs and products
- Operating information systems and services
- Conducting leadership development and training programs

ISSN 0095-3784

Information Products

The Complete VT-ED Cross-Reference Index for the AIM/ARM System, compiled by Kathleen Jezierski and Joan Mitric, 1978. ED 164 800.

An aid to locating documents processed for the AIM/ARM information system, this index consolidates over 17,000 VT (AIM/ARM accession) numbers in one easy-to-use guide with cross reference to the ERIC system's numbering. Availability of documents through the ERIC Document Reproduction Service (EDRS) is shown.

Writer's Guide to Publication Development: How to Get Your Publication into an Information Retrieval System, by Kathleen Jezierski, 1978. ED 164 799.

This document provides a set of instructions and a model to guide authors in developing publications that meet both the criteria of federal and state government sponsors and criteria for inclusion in information retrieval systems. Included are step-by-step instructions on format, considerations for physical appearance, a brief discussion of content requirements, and a short section on copyright considerations.

Current Projects in Vocational Education — FY 1976. Abstracts of Projects Supported in Fiscal Year 1976 and the Transition Quarter under the Vocational Education Amendments of 1968 (Parts C, D, I, and J). Compiled by Wesley E. Budke and Ruth Gordon, 1977. ED 138 782.

This compilation presents abstracts of 221 new and continuing projects funded by the Division of Research and Demonstration (USOE/BOAE) in fiscal year 1976 and the transition quarter (July 1—September 30, 1976). The projects relate to research, demonstration, curriculum development, and bilingual vocational training.

Current Projects in Vocational Education—FY 1977. Abstracts of Projects Supported in Fiscal Year 1977 under the Vocational Education Amendments of 1968 (Parts C, D, I, and J). Compiled by Ruth Gordon and Lois Ann Sellers, 1978. ED 151 611.

This compilation presents abstracts of 199 new and continuing projects funded by the Division of Research and Demonstration (USOE/BOAE) in fiscal year 1977. The projects relate to research, demonstration, curriculum development, and bilingual vocational training.

Resources in Vocational Education is a bimonthly publication of the National Center Clearinghouse at the National Center for Research in Vocational Education. Requests for information, changes of address, and other mail items should be addressed to: Resources in Vocational Education, Information and Field Services Division, the National Center, for Research in Vocational Education, the Ohio State University, 1960 Kenny Road, Columbus, Ohio 43210. Telephone: (614) 486-3655.

Editor: Patricia Arthur

Photocomposition services for this journal were provided by Operations Research, Inc., Information Systems Division, ERIC Processing and Reference Facility, 4833 Rugby Avenue, Suite 303, Bethesda, Maryland 20014.

Funding Information

Project Title:

National Center for Research in Vocational Education,

Clearinghouse Function

Contract Number:

300.78.0032

Project Number:

498MH90003

Educational Act Under Which the Funds Were Administered:

Education Amendments of 1976, PL 94-482

Source of Contract:

Department of Health, Education, and Welfare (DHEW)

Office of Education

Bureau of Occupational and Adult Education

Washington, D.C. 20202

Project Officer:

Paul Manchak

Contractor:

The National Center for Research in Vocational Education

The Ohio State University Columbus, Ohio '43210

Executive Director:

Robert E. Taylor

Clearinghouse Director:

Wesley E. Budke

Disclaimer:

This publication was prepared pursuant to a contract with the Bureau of Occupational and Adult Education, Office of Education, Department of Health, Education, and Welfare. Contractors undertaking such projects under Government sponsorship are encouraged to express freely their judgment in professional and technical matters. Points of view or opinions do not, therefore, necessarily represent official Office of Education position or policy.

Discrimination Prohibited:

Title VI of the Civil Rights Act of 1964 states: "No person in the United States shall, on the ground of race, color, or national origin be excluded from participation in, be denied the benefits of, or be subjected to discrimination under any program or activity receiving Federal financial assistance." Title IX of the Education Amendments of 1972 states: "No person in the United States shall, on the basis of sex, be excluded from participation in, be denied the benefits of, or be subjected to discrimination under any education program or activity receiving Federal financial assistance." Therefore, the National Center for Research in Vocational Education Project, like every program or activity receiving financial assistance from the Department of Health, Education, and Welfare, must be operated in compliance with these laws.

Foreword

Finding available information is a major task for researchers, curriculum specialists, teachers, administrators, and students. The National Center for Research in Vocational Education is dedicated to helping others find useful information.

Resources in Vocational Education is prepared bimonthly by the staff of the National Center for Research in Vocational Education under a contract with the U.S. Office of Education, Bureau of Occupational and Adult Education. Included are abstracts of research, instructional, and other materials in vocational and technical education, and abstracts of funded proposals. The full text of most documents announced in Resources in Vocational Education is available in microfiche or hard copy from the ERIC Document Reproduction Service (EDRS). Microfiche also is available in local ERIC microfiche collections.

We appreciate the contributions of state research coordinating units, curriculum coordination centers, instructional materials laboratories, local school systems, colleges and universities, and professional associations. Members of the profession are encouraged to send instructional and research material for possible inclusion in future issues of *Resources in Vocational Education*.

Robert E. Taylor
Executive Director
The National Center for Research
in Vocational Education

Contents

Information Products. f					• •		• • •							•		• •		. i
Funding Information	· • •			• • •	• •						٠.	•	• •					ii
Foreword					• •		• •		• . •						• •			٠,١
DOCUMENTS	ا نقاع	1																
Resumes	• • • •	<i>.</i>		• •												•••		. 1
I lexes							• •											27
PROJECTS IN PROGRESS			• •	• •		• • •	• •		• • .		٠.							51
Project Titles by State			• •	• •		• • •	• • •	• . •			٠.							71
ORGANIZATIONAL RESOURCES			1	\ .														
Division of Research and Demonstra	ition		· • •	• •			• •				٠.		• •					78
Curriculum Coordination Centers						• • •												.78
Research Coordinating Units						• • •						٠.		•				7
How to Order Documents						• • •				•••	• .•	. ·					• • •	79
How to Order Subscriptions							••							•	٠.			8

SAMPLE DOCUMENT RESUME

Legislative Authority Code for identifying the legislation which supported the research activity (when applicable)." ERIC Accession Number-identification number sequentially assigned to documents as they are processed. Author(s) ED 137 505 CE 009 927 -Clearinghouse accession number. ee. Arthur M Learning a Living across the Nation. Volume V. Project Baseline. Fifth National Report. Baseline Year: 1974-75 (Fiscal Year 1975). Part I: Narrative 'i'rtle Sponsoring Agency—agency responsible for initiating, funding, and managing the research project. Northern Anzona Univ., Flagstaff, Project Baseline Spons Agency. National Advisory Council on Voca-tional Education, Washington, D.C.; Office of Educa-tion (DHEW), Washington, D.C. Report No. --- P.5573 Organization where document origi-Number-assigned Report Pub Date Nov. 76 Contract---OEC 0-72-0414 Date published originator. - 188p.; For a related document sec CE 010 512 Descriptive Note (pagination first). Contract or Grant Number. Available from Project Baseline, 6502 N. 35th Avenue, Phoenix, Arizona 85017 EDRS Price MF-\$0.83 HC-\$10.03 Plus Postage. Alternate source for obtaining docu-Descriptors-subject terms which characterize substantive content. Only the-major terms, preceded by an as-terisk, are printed in the subject index. EDRS Price—price through ERIC Document Reproduction Service. "MF" means ficrofiche: "HC" means haid copy When listed 'not available from EDRS," other sources are cited above. Identifiers-additional identifying terms not found in the Thesaurus of ERIC De-This is the first part of a two-part fifth volume in a series of annual reports or the status of vocational education in the United States. It primarily reports the develscriptors. opments that have taken place each year in the numbers and characteristics of students enrilled, programs, costs, and results. (The entire study initiated by Congress in 1971, is known as Project Baseline.) Chapter I is a hrief overall summary of the past five years, and Chapter II is a summary of the statistical tables in Part 2 (a separate document) of this report as well as previous years. Infogmation covers enrollment (expansio) in 1974-75. Informative Abstract growth among the States, occupational areas, co-op, youth organizations, percent of secondary students, analysis of data on women, disadvantaged and handicapped, and ethnic minorities), expenditures, comple-tions and placements, instructional personnel, and man-power training under CETA. Chapter III discusses title II of the Education Amendments of 1976 (Vocational Edu-cation Act) and examines some serious data problems Chapter IV discusses information on vocational educa-tion that has not been covered by previous and present statistical summaries (c), impact of Federal legislation. strengths and weaknesses of vocational education today, student benefits, duplication between manpower training and vocational education. The financing of continued expansion of vocational education in the face of dwindling tax resources is discussed in Chapter V. Chap-ter VI is largely a discussion of Project Baseline's role in the five years of its existence and what its role may be in the future. Appendixes include the text title II of the Education Amendments of 1976 and other data related to the Baseline project (SH) -Abstractor s initials

DOCUMENTS

Resumes

The document resumes presented in this section are numerically ordered by ED number. Users may scan this section for documents of interest, or use the subject, author, or institution indexes to locate documents in a specific field or produced by a particular author or institution.

ED 159 304

CE 013 355

Cava, Karen

Job Placement Center, Flusi Report.

Allegheny Intermediate Unit, Phtsburgh, Pa.

Spons Agency—Office of Education (DHEW),
Washington D.C. Bennsylvania Research Coort

Washington, D.C.; Pennsylvania Research Coordinating Unit for Vocational Education, Harrisburg.

Pub Date-30 Jun 77

Note—106p.; Not available in hard copy because of poor reproducibility; For related documents see ED 137 582 and ED 077 959

EDRS Price - MF01 Plus Postage, PC Not Available from EDRS.

Descriptors—Aptitude Tests, Employment Counselors, Employment Interviews, Employment Opportunities, Employment Programs, *Employment Services, Interest Tests. Job Applicants, Job Market, *Job Placement, *Job Search Methods, Postsecondary Education, *Program Effectiveness, Secondary Education, *Student Employment, *Student Placement, Workshops, Youth Employment

Objectives of the second-year project described in this report were (1) to conduct a series of one-day workshops on job searching skills for at least 400 high school students and recent graduates; (2) to test interested students and match individual abilities and interests with available employment; (3) to contact at least 600 potential employers; (4) to involve the Bureau of Employment Security; (5) to fill at least 50% of the openings listed with the Center with participating students and graduates; and (6) to determine the feasibility of establishing satellite centers. Procedures for attaining these objectives are.described, as well as results obtained, including results of a pilot study on satellite placement centers. Four major evaluations are presented: the job information workshops, the satellite pilot study, the Job Placement Center project overall, and a oneyear followup re-evaluation of the project. Conclusions and recommendations are presented and include implementing the Job Placement Center program within the high schools of one or two interested school districts. The major portion of the report consists of appendixes-primarily the evaluation forms and responses for both the Job Placement Center and the pilot study. (Related document ED 137 582 presents the first-year report of the project.) (BL)

ED 159 306

- CE 013 877

Wood, Tom Petrie. Edwin T.

Orientation to Careers in Transportation. Teachers Guider

Ohio State Dept. of Education, Columbus. Div. of Vocational Education.

Spons Agency—Bureau of Adult, Vocational, and Technical Education (DHEW/OE). Washington, D.C. Curriculum Center for Occupational and Adult Education.

Pub Date-73

Contract -OEG-0-71-4691(357)

Note-86p.; For related documents see CE 013 878-885

EDRS Price - MP01/PC04 Plus Postage.

Descr'ptors—Bibliographies, Career Awareness,

"Career Education, Career Exploration, Career
Opportunities, "Career Planning, Curriculum
Guides, Elementary Education, Junior High
Schools, Occupational Information, "Orientation,
Orientation "Materials, Program Planning, Resource Materials, Role Perception, School Industry Relationship, Self Concept, Student Teacher
Relationship, "Transportation, Work Attitudes

Intended for use by teachers in elementary and junior high schools, this guide, which is part of & series on career education in transportation, presents an orientation program for existing and emergwing careers in the field of transportation. Chapter I gives an introduction to career education and its four phases: career awareness, career orientation, career exploration, and career preparation. Chapter Il stresses the use of resource materials for occupational information on careers in transportation. Chapter III explains the roles of the following participants in a career orientation program: the career orientation teacher, student, parent, administrator, counselor, scademic teacher, vocational education teacher, librarian, and industry personnel. Chapter IV outlines the three units that compose the program plan (student activities for these three areas are published in a separate student manual, CE 013 878): (1) clarification of individual self concepts; (2) development of an appreciation for the dignity and worth inherent in work and the value of each individual's contribution to the world of work; and (3) a transitional, unstructured exercise in which the student chooses a transportation-oriented career and maps out his expectations as preparation for the next step in career education, the exploration phase. For units 1 and 2, rationales, objectives, suggested learning activities, and resources are included. Chapter V contains an exhaustive bibliography of resource materials available on transportation, listing books, journals, government publications and films. (ELG)

ED 159 307

CE 013 878

Wood, Tom

Orientation to Careers in Transportation. Student Manual.

Ohio State Dept. of Education, Columbus. Div. of Vocational Education.

Spons Agency—Bureau of Adult, Vocational, and Technical Education (DHEW/OE), Washington, D.C. Curriculum Center for Occupational and Adult Education.

Pub Date-75

Contract-OEG-0-71-4691(357)

Note--31p.; For related documents see CE 013 877-865

EDRS Price - MF01/PC02 Plus Postage.

Descriptors—Career Awareness, Career Choice,

*Career Education, Career Exploration, Career
Opportunities, *Career Planning, Elementary
Education, Junior High Schools, *Learning Activities, Needs Assessment, *Occupational Information, *Orientation, Orientation Materials,
Resource Materials, Self Concept, Self Evaluation, *Transportation, Workbooks

One of a series devoted to the topic of career education in transportation, this guide is designed for elementary and junior high school students to

use in gaining career orientation. The three units that comprise this guide provide student activities for the three program areas outlined in the teacher's guide, which is published separately (CE 013 877). Unit I deals with the topic of self-concept and asks attudents to list and assess their interests and abilities. Unit II discusses the needs, attitudes, and aptitudes that affect career choice and through a series of exercises enables students to determine their own; activities are included for orientation to career opportunities in all fields as well as in transportation. Unit III requires students to develop a career exploration plan, using all the various resources at their disposal. (ELG)

ED 159 308 CE 013 879
Exploration of Cureors in Transportation. Teacher's Guide.

Ohio State Dept. of Education, Columbus. Div. of

Vocational Education
Spons Agency—Bureau of Adult, Vocational, and
Technical Education (DHEW/OE), Washington,

Technical Education (DHEW/OE), Washington, D.C./ Curriculum Center for Occupational and Adult Education.

Pub Daic-73

'Contract-OEG-0-71-4691(357)

Note-86p.; For related documents see CE 013 877-885

EDRS Price - MF01/PC04 Pins Pestage.

Descriptors—Bibliographies, Career Awareness

*Career Education, *Career Exploration, Career Ladders, Career Planning, Communication Skills, Curriculum Guides, Employment Opportunities, Individualized Programs, Instructional Materials, Job Skills, Occupational Information, Performance Based Education, Program Development, Program Evaluation, *Program Planning, Resource Materials, Role Perception, School Industry Relationship, Senior High Schools, Student Teacher Relationship, Teaching Methods, *Transportation

One of a series devoted to career education in transportation, this guide, which is intended for use by teachers in grades, 9-10, presents a program for the exploration of existing and emerging careers in transportation. Section I gives an introduction to career education and its four progressive phases: career awareness, orientation, exploration, and preparation. Section II stresses the use of resource materials for occupational information on transportation careers. Section III explains the roles of the educational, family, and industrial participants in a career exploration program. Section IV outlines the program plan which is designed as an individualized performance-based instructional system. Eleven objectives are identified for the program: (1) communication skills, (2) transportation's contribution to society, (3) changing employment, (4) job operations, (5) employment outlook for specific fields, (6) skills required, (7) job descriptions, (8) career ladders. (9) life styles, (10) entry level requirements, and (11) career planning. The learning activities necessary to achieve these objectives are classified as vicarious, simulation, or experiential, and the appropriate type is discussed for each objective. (A separate student manual, CE 013 880, contains the activity worksheets.) For the teacher, evaluation of the program is emphasized as the concluding step in the plan. Section V provides a bibli-

ography of resource materials available on transportation, including books, journals, government publications, and tilms. (ELG)

ED 159 309

CE 013 880

Exploration of Careers in Transportation. Student Manual.

Ohio State Dept. of Education, Columbus Div. of Vocational Education.

Spons Agency-Bureau of Adult, Vocational, and Technical Education (DHEW/OE), Washington, D.C. Curriculum Center for Occupational and Adult Education.

Pub Date -- 75

Contract-OEG-0-71-4691(357)

Note-44p.; For related documents see CE 013 877-885

EDRS Price - MF01/PC02 Plus Postage.

Descriptors--- Career Education, Career Exploration, Career Ladders, Career Planning, Communication Skills, Employment Opportunities, Individualized Programs, Job Skills, *Learning Activities, Occupational Information, Performance Based Education, Resource Materials, School Industry Relationship, Senior High Schools. *Transportation, Workbooks

Part of a series devoted to the topic of career education in transportation, this manual, which is intended for use by students in grades 9-10, provides learning activities for a career exploration program in the field of transportation. Following the program plan outlined in the teachers' guide (CE 013 879), the activities are divided into the eleven categories of the program's objectives: (1) communication skills, (2) transportation's contribution to society, (3) changing employment, (4) job operations, (5) employment outlook for specific fields, (6) skills required, (7) job descriptions, (8) career ladders, (9) life styles, (10) entry level requirements, and (11) career planning. As an individualized instructional program, the types of activities included allow the students flexibility in choosing how and what objectives they will vork towards. The activity worksheets that they will complete for each objective require them to consult outside resources, such as industrial personnel, newspapers, and reference materials, and analyze their own thoughts. In a section of supplementary teacher material, it is suggested that the procedure of students working in small groups may be more beneficial than their working individually. (ELG)

ED 159 310

CE 013 881

Preparation for Careers in Transportation, Teachers Guide.

Ohio State Dept. of Education, Columbus. Div. of Vocational Education,

Spons Agency'-Bureau of Adult, Vocational, and Technical Education (DHEW/OE), Washington, D.C. Curriculum Center for Occupational and Adult Education.

Pub Date 73

Contract - OEG-0-71-4691(357)

Note 116p.: For related documents see CE 013 877-885

EDRS Price • MF01/PC05 Plus Postage.
Descriptors • *Bibliographies, Career Awareness. *Career Education, Career Exploration, Career Planning, Cooperative Programs, Correspondence Courses, Curriculum Guides, Educational Objectives, Individualized Programs, Learning Activities, Learning Modules, Models, Occupational Information, Performance Based Education, *Program Planning, Resource Materials, Role Perception, School Industry Relationship, Senior High Schools, Student Teacher Relationship. *Trade and Industrial Education, *Transportation

One in a series devoted to transportation career education, this guide which is intended for use by teachers in grades 11 and 12, presents a program to prepare students for careers in transportation. Section I gives an introduction to career education and

its four phases: career awareness, orientation, exploration, and preparation. Section II stresses the use of resource materials for occupational information on transportation careers. Section III explains the roles of the educational, family, and industrial participants in a career preparation program. Section IV describes five program types in which the p ogram plan can be used (e.g., in-school training, correspondence course, etc.). Section V discusses the program plan and model, emphasizing the use of individualized learning modules. Six objectives are identified for the student: the affirmation of career plans developed in the career exploration program; determination of immediate career preparation; choice of program for career preparation; participation in appropriate learning experiences; refinement of career plan in light of learning experiences; and upon graduation, entrance to a job or postsecondary program. For each objective, activities are suggested both here and in a separate student manual (CE 013-882). Section VI provides a bibliography of resource materials available on transportation. (ELG)

ED 159 311.

CE 013 882

Preparation of Careers in Transportation: Student Manual.

Ohio State Dept. of Education, Columbus. Div. of Vocational Education.

Spons Agency-Bureau of Adult, Vocational, and Technical Education (DHEW/OE), Washington, D.C. Curriculum Center for Occupational and Adult Education.

Pub Date-75

Contract—OEG-0-71-4691(357)

Note--170p.; For related documents see CE 013 877-885

EDRS Price - MF01/PC07 Plus Postage.

Descriptors-Business Administration, *Career Education, Career Planning, Costs, Educational Objectives, Environmental Influences, Job Development, *Job Skills, *Learning Activities, Motor Vehicles, Occupational Information, Occupational Mobility, Performance Based Education. Resource Materials, Senior High Schools, *Trade and Industrial Education, *Transportation, Workbooks

Identifiers---Entrepreneurships

Part of a series devoted to the topic of career education in transportation, this manual, which is intended for use by students in grades 14 and 12, is composed of three units designed to aid in preparing students for entry level positions or postsecondary education in the field of transportation. Unit I, which is concefned with the student's general development, includes such subjects as sources of occupational information, maps, paperwork, women's role in the world of work, labor unions, education, and job application skills. Unit II treats specific skills required by various careers in transportation: (1) tracing the origin and flow of power through a transportation system; (2) computing the cost of operating an automobile; (3) computing the cost of operating a truck; (4) performing routine automotive transportation maintenance; (5) cleaning and gapping a spark plug; (6) tuning a four-cycle engine; (7) buying used transportation; (8) monitoring surface transportation noise; (9) advancing in the retail car and truck business; and (10) developing one's own job in transportation. For each of these skills, the following items are provided: student objectives. related occupations, background information, implementation of learning activities, resource materials, and student worksheets. Unit III introduces the student to the idea of entrepreneurship in the transportation business. (A teachers' guide for a career preparation program to be used in conjunction with this student manual is published separately, CE 013 881.) (ELG)

ED 159 312

CE 013 883

Allen, Harold And Others

Intermedal Transportation Career Education. An Occupational Cluster Paradigm

Ohio State Dept. of Education, Columbus. Div. Vocational Education.

Spons Agency-Bureau of Adult, Vocational, and Technical Education (DHEW/OE), Washington, D.C. Curriculum Center for Occupational and Adult Education.

Pub Date—72 Contract—OEG-0-71-4691(357)

Note-154p.; For related documents see CE 013 877-885

EDRS Price - MF01/PC07 Plus Postage.

Descriptors-Career Awareness, *Career Education, Career Exploration, Career Ladders, Core Curriculum, *Curriculum Development, Elen entary Secondary Education, Federal Progri 18, Fused Curriculum, Models, *Occupational Clusters, *Occupational Information, Resource Materials, Task Analysis, *Transportation

One in a series devoted to the topic of careers in transportation, this guide, which is intended to aid in curriculum development for transportation career education in elementary through high school, provides information and models for career education and the transportation field. The four sections that comprise the guide are the following: (1) career education, reviewing its goals and four phases: career awareness, orientation, exploration, and preparation: (2) transportation, discussing its development, governmental involvement, and four major types: land, water, aerospace, and pipelines; (3) the transportation career education cluster, which fuses career education with the concepts of intermodal transportation-careers (careers which contain job elements of more than one mode of transportation) and includes twelve major occupational groups and sixty-one job families; and (4) an in-depth analysis of the twelve transportation occupational groups. The twelve career service areas consist of data management, distribution, environmental protection maintenance, management, marketing, passenger services regulatory agencies, safety and security. systems planning, vehicle operation, and vehicle support. For each, section IV provides a definition, task analysis, core curriculum elements, career ladders, and recommended related courses. (ELG)

An Implementation Guide for intermedal Transportation Career Education. Revised Edition. Associated Research Corp., South Miami, Fla.

Spons Agency-Bureau of Adult, Vocational, and Technical Education (DHEW/OE), Washington, D.C. Curriculum Center for Occupational and Adult Education.; Ohio State Dept. of Education, Columbus. Div. of Vocational Education.

Pub Date-75

Contract—OEG-0-71-4691(357)

Note-59p.; For related documents see CE 013 877-885

EDRS Price - MF01/PC03 Plus Postage.

Descriptors - Career Education, Educational Objectives, Evaluation Methods, Formative Evaluation, Instructional Materials, Instructional Media. Performance Based Education, Program Development, Programed Units, Program Effectiveness, Program Evaluation, Program Guides, Program Planning, Summative Evaluation, *Transportation. Unit Plan

One of a series devoted to career education in transportation, this teachers' guide, which is a revised edition of a guide issued in 1974, covers the planning, implementation, and evaluation of programs in transportation career education and provides forms to be used in these three processes. The most important principles in program planning are outlined, followed by a descriptive checklist on career education program planning. Directions are then given to plan for program implementation. A separate section covers the planning of individual

units (parts of the program distinctive enough to have their own well-defined objectives) in career education. It suggests that the teacher first determine the unit's objectives and then prepare a unit work plan. Two types of evaluation are discussed for the units and program: formative evaluation, which is conducted as the program develops and initiates adjustments in response to specific observations and recommendations, and summative evaluation, which is undertaken upon conclusion of the entire program or of its individual units. To aid in this evaluative process, several lists are provided, outlining the major factors to be considered in such areas as basic program effectiveness in asonableness of expectations for the program; and media and materials evaluation. (The Transportation Curriculum Project requests that copies of program evaluations be sent to it as part of its efforts to evaluate and modify its materials in this series.)

ED 159 314

CE 013 885

Maples, Walloce R. Babb, Charles W. An Articulation Guide for Intermodal Transportation Career Education.

Middle Tennessee State Univ., Murfreesboro.

Spons Agency—Bureau of Aduit, Vocational, and
Technical Education (DHEW/OE), Washington,
D.C. Curriculum Center for Occupational and

Adult Education.; Ohio State Dept. of Education, Columbus. Div. of Vocational Education.

Pub Date-76

Contract-OEG-0-71-4691(357)

Note—29p.; For related documents see CE 013 877-884

EDRS Price - MPM/PC02 Plus Postage.

Descriptors—*Articulation (Program), *Career Education, Communication Problems, Cooperative Planning, Correspondence Schools, Curriculum Development, Industrial Education, Industry, Information Sources, Instructional Materials, Integrated Curriculum, *Interinstitutional Cooperation, Intermediate Grades, Needs Assessment, Performance Based Education, Postsecondary Education, Program Coordination, Program Development, Proprietary Schools, *School Industry Relationship, Secondary Education, *Transportation

Identifiers-Transportation Curriculum Project

Designed to facilitate the transition of students in transportation career education from the secondary to the postsecondary level, this guide, which is part of a series on career education in transportation, deals with the problem of the lack of communication between the two levels necessary for a unified, comprehensive career education system. In its first sections it provides secondary school teachers and counselors, as well as postsecondary school faculty and admissions officers, with background information on transportation. The various types of transportation (land, water, air, and pipeline) are defined, and some major problems with the transportation industry are identified (e.g., the energy crisis). The next section discusses transportation career education (for intermodal transportation careers which combine job elements from several types of transportation) and reviews the work of the Transportation Curriculum Project (TCP), which has produced instructional materials covering grade 6 to postsecondary training. Finally, the guide lists sources of information to which the student can be directed for further career education. Recommendations to solve the articulation problem stress the importance of a formal organization, composed of secondary and postsecondary schools and the transportation industry, whose purpose is to achieve an integrated educational plan and to insure that the student acquires specific job skills. (ELG)

ED 159 315

CE 013 896

Jeb Placement and Follow-Up Manuel.

Georgia State Dept. of Education, Atlanta. Office of
Adult and Vocational Education.

Pub Date-77

Note-41p.

EDRS Price - MF01/PC02 Plus Postage.

Descriptors—Administrator Responsibility, Advisory Committees, Area Vocational Schools, *Employment Interviews, Employment Opportunities, *Employment Services, Job Application, *Job Placement, Job Search Methods, Objectives, Personnel Selection, Post Secondary Education, Program Evaluation, Program Guides, *Program Planning, Recruitment, Staff Role, State Boards of Education, State Standards, Student Personnel Programs, Technical Institutes, *Vocational Education, *Vocational Followup

This operational guide for job placement specialists and others charged with establishing and operating placement and followup programs in state and area vocational-technical schools and joint college programs is presented in eleven sections: (1-3) A centralized, specialized program is proposed to meet state board of education requirements, to assess student's interests, needs, and skills, to place students, and to followup student progress, salary, job/training relationship, weaknesses, and suggestions; (4) twelve placement and followup objectives are suggested; (5) it is advised that the specialist send only qualified applicants to interview; (6) responsibilities are suggested for each staff position; (7) operational guidelines for student services, location, hours, and clerical staff are provided; (8) job interview skills, involving application, resume, and interviewing techniques, are outlined; (9) the job bank system and agencies helpful in locating jobs are discussed; (10) the advisory committee make-up and duties are detailed; and (11) the TECHDAYS program (a coordinated state department of education and area school staff effort to bring in employers to interview) and a TECHDAYS component called Operation RIPE (recruiting and interviewing prospective employees) are described. The appendix contains ten sample documents related to TECHDAYS' communications with prospective employers, agenda and schedule, and evaluation procedures. (CSS)

ED 159 316

CE 015 146

Egry. Anne M.

An Analysis of the Phonic Abilities of High School Shorthand Teachers and Students and of the Phonetic Patterns of Correspondence of the Most-Used Business Words.

Pub Date—76
Note—16p.; Paper presented at the Annual Meeting of the American Educational Research Association (Toronto, Canada, March 27-31, 1978)
EDRS Price - MF01/PC01 Plus Postage.

Descriptors—Academic Achievement, Business Communication, Failure Factors, Graphemes,
*High School Students, *Phoneme Grapheme Correspondence, Phonemes, *Phonetic Analysis, Phonetic Transcription, Phonics, Phonology, Research Needs, *Secondary School Teachers, Senior High Schools, *Stenography, Structural Analysis, Success Factors, Teaching Methods, Word Lists, Writing Skills

Identifiers-Business Vocabulary

Since the phonic abilities of high school shorthand teachers and students affect the students' mastery of dictation and transcription, a study was conducted (1) to develop a dictation/transcription learning cycle depicting the phoneme/grapheme correspondence in the two processes; (2) to determine the phonetic patterns of correspondence of the 5,170 most that business words in the two processes; and (3) to identify and analyze the phonic abilities of the teachers and students. The California Phonics Survey was administered to 341 shorthand students and twelve teachers in eleven Pittsburgh schools to ascertain the individual's ability to associate rela-

tionships between spoken sounds and written symbols. Based on the results (eighty-five percent of the students and thirty-three percent of the teachers showed serious phonic deficiencies), the need for studies in the following three areas was found: to determine if phonically disabled shorthand testees would benefit from developmental or re phonics instruction; to discover which of the currently used shorthand systems has the most phonically regular been and would be the easiest to learn; and to gather evidence concerning the concept of configuration and its relationship to dictation speed and visual discrimination. Also, several recommendations were proposed, including that a more structured language arts approach be incorporated into shorthand teaching methods and a more analytical, scientific approach be used towards coursework. (ELG)

ED 159 317

CE 015 200

Milliken, W. James / Whaples, Gene C. Implications of Work Values to Job Satisfaction in • the Maryland Cooperative Extension Service. Pub Date—Apr 78

Note—24p.; Paper presented at the Annual Adult Education Research Conference (San Antonio, Texas, April 5-7, 1978); Not available in hard copy because of faint, broken type in the original; For a related document see CE 015 182

For a related document see CE 015 182
EDRS Price - MF01 Plus Postage. PC Not Available from EDRS.

Descriptors—Administrative Personnel, Agricultural Education, Extension Agents, Field Studies, Individual Development, "Job Satisfaction, Motivation, Organizational Climate, Personal Values, "Professional Personnel, Promotion (Occupational), "Psychological Patterns, Questionnaires, Salaries, Sex Differences, Specialists, Supervisors, "Values, "Work Attitudes

Identifiers—County Extension Agents Job Satisfaction Inventory, Herzberg (Frederick), Values for

Working

A study was done to determine if work values of the Maryland Cooperative Extension Service faculty were related to Herzberg's job satisfaction elements. The design was ex post facto, exploratory field research. Subjects included 273 extension faculty members. A mail questionnaire composed of Hughes and Flowers' "Values for Working" and an adaptation of Calloway's County Extension Agenta Job Satisfaction Inventory received 93.3% responses, Analysis revealed differences in work value system orientation and job satisfaction level and a relationship between work values and job satisfaction. Work value means were as follow: existential, 30.92; sociocentric, 19.95; manipulative 15.83; conformist, 15.71; tribalistic, 10.24; and egocentric 3.-30. Factor analysis of job satisfaction indicated eight factors contributing to variance: achievement, supervision, salary, reporting, responsibility, advancement, recognition, and working conditions. The highly egocentric group was significantly less satisfied with the job and two Herzberg factors: working conditions and recognition. Those higher in sociocentrism were more satisfied with the salary factor but not with the job. Males scored higher on manipulative, conformist, and tribalistic values. Females scored higher on existential and socincentric values. Higher age and years of experience were related to conformist values and job satisfaction. Educational level and behavioral science coursework were related to sociocentric, conformist, manipulative, and existential values. (See CE 015 182 for more detailed report.) (CSS/Author)

ED 159 320 CE 015 872 [IOWAscript Project.] Final Report.

Des Moines Area Community Coll., Ankeny, Iowa.
Spons Agency—Bureau of Occupational and Adult
Education (DHEW/OE), Washington, D.C.
Pub Date—1741

Note-155p.; Not available in hard copy because of poor print quality

EDRS Price MF01 Plus Postage, PC Not Available from EDRS.

Descriptors Career Education, *Career Planning.
Elementary Secondary Education, Information
Dissemination, Inservice Programs, *Instructional Materials, *Microforms, *Occupational
Choice, *Occupational Information, Pilot Projects, Post Secondary Education, *Program Descriptions, Program Evaluation, Scripts,
Vocational Education

Identifiers *lowa

The report describes the "IOWAscript" project Ithat extended from March 1971 through February 1974) to develop and disseminate occupational information as a tool for cateer decision making. Entry level occupations available in lowa and not requiring a baccalaureate degree were researched with employers and public and private agencies. During the project first year, data on 205 occupations were developed, microfilmed on aperture cards, and distributed to eleven secondary schools for testing and evaluation. The next two years included elementary, postsecondary, and special groups users, in addition to secondary, with the total users at all locations estimated at 40,000. Inservice workshops and meetings for staff were held, a script written at sixth-grade reading level was microfilmed and distributed on aperture cards to accompany the Coccupational gards, and additional supportive majerials were developed to help implement the project. Conclusions were that the occupational information is needed and will be used if available. that the microfilm method of presentation is very acceptable, and that a strong inservice component is needed. Most of the report consists of appended project materials (MF)

ED 159 321

CE 015 938

McClain, Thomas W., Ed.

Towards Better Methods of Labor Market Analysis for Educational and Training Program Planning.

Boston Univ. Mass. Regional Manpower Inst. on Employment Policy Massachusetts Univ. Amherst. Inst. for Governmental Services.

Spons Agency Massachusetts State Dept of Education, Boston Div of Occupational Education. Pub Date Sep 77

Note 45p. Photographs may reproduce poorly EDRS Price - MF01/PC02 Plus Postage.

Descriptors Community Characteristics, Data Analysis, Data Collection, Demonstration Programs, Employment Patterns, Employment Projections, Employment Trends, Food Service Industry, Information Sources, Job Market, Labor Force, *Labor Market, *Labor Supply, *Manpower Needs, Program Planning, *Research Methodology, Resources, Secondary Education, *Trend Analysis, *Vocational Education

Identifiers Hampshire Educational Collaborative MA, Regional Manpower Institute MA

This booklet for educational and training planners is designed to increase understanding of labor market processes and thus to improve vocational education planning. As model illustrations, two local Massachusetts projects are described. The Worcester model, presented in chapter 1, is used by Boston University's Regional Manpower Institute to focus on high school graduates' transition from school to work Data analysis is advised to determine local labor market trends, community uniqueness, baseline patterns, etc. The U.S. Census, Bureau of Labor Statistics, school records, and employer interviews are cited as useful resources. Chapter 2 presents research methods used by the Hampshire Educational Collaborative. It is suggested that forecasting models include demand and supply information, sufficient job details, and changing technology considerations. Data gathering methods and steps for developing an interfacial manpower picture are discussed. Steps listed include obtaining demand and supply analyses, student needs survey, employment history, and program evaluation. There are four appendixes. The first contains a detailed sample forecast study for a high school vocational food preparation/service training program: Other appendices are an annotated list of published labor market and visis resources, a glossary of terms and a brief report of an Amherst food service telephone survey. (CSS)

ED 159 324

CE 016 108

Eide. Kjell

Education and Work.

Council for Cultural Cooperation, Strasbourg. (France).

Pub Date 26 Feb 78

Note 20p.; Paper presented at the Educational Research Symposium "School and after" (Peebles, Scotland, 26 February + 3 March 1978)

EDRS Price · MF01 Plus Postage. PC Not Available from EDRS.

Descriptors Academic Achievement, Adult Education. Cooperative Planning. Educational Change. Educational Development, Educational Needs, Educational Trends, Elementary Secondary Education. *Employment. Employment Potential, Employment Practices, Employment Trends. *General Education, *Interaction, Preschool Education, Research Needs, School Industry Relationship. *School Role. Social Attitudes, Social Change. Socioeconomic Influences, Student Employment. *Vocational Education, Work Attitudes

Identifiers . World of Work

In this speech the author examines the contact points between education and the world of work and discusses the sr. ... ths and weaknesses of the relation of the two systems. He identifies and evaluates the following major areas of contact: (1) pre-school education, which is growing for children as both parents increasingly choose to work, but whose value is unclear and requires more research; (2) basic education, which often stresses ranking children according to their performance so that the outside world may judge them as potential employees. rather than giving them the orientation they need towards their living environment; (3) lower secondary level, which often divides students into vocational or theoretical training and thus unfairly determines their future: (4) upper secondary and higher education, in which many students try out their career interests and capabilities while in school by working during vacation or at part-time jobs, but which suffers from the same classification problem as earlier schooling; and (5) adult education, which of all the types of education is least influenced by the distinction between general and vocational education and should be defined in terms of the student's own preferences. The author concludes that both schools and work life are undergoing periods of change during which the role of education as a disseminator of knowledge and in social selection is weakening and society's attitudes toward work is turning from negative to positive. His vision for the future pictures the conscious development of the two systems in a way that each may contribute to the desirable development of the other (El G)

ED 159 327

CE 016 139

Dieffenderfer, Richard A. And Others Improving Vocational Teacher Education Department Linkages with Business, Industry, and Labor, Final Report,

Ohio State Univ. Columbus National Center for Research in Vocational Education

Spons Agency - Office of Education (DHEW), Washington, D.C., Ohio State Dept of Education, Columbus Div of Vocational Education Pub Date. Jun 77

Note 120p. Parts of some pages in this document may not reproduce well due to broken type EDRS Price - MF01 Plus Postage, PC Not Avgila-

ble from EDRS.
Descriptors Advisory Committees, Manuals Program Descriptions, Program Descriptions

*School Community Relationship, *School Industry Relationship, School Surveys, *Staff Improvement, *Teacher Education. *Teacher Programs, Teacher Workshops, *Vocational Education Teachers

Identifiers-School Work Linkages

A summary of project activities for improving vocational teacher education department linkages with business, industry, and labor is presented in this final report. Described are goals and objectives of the project, the project planning committee, the national survey of vocational teacher education departments, the review of current practices, the resource handbook development, the training workshop, and an overview of the final resource handbook sections. Addendums and handbook sections make up the greater part of the report and include a review of current practices, a summary of survey results, and introductory descriptions of the handbook sections. These sections include staff development, advisory committees, cooperative internships, personnel exchange programs, workshops, site visits, resource persons, and program support. (TA)

ED 159 328

CE 016 240

Healas, Donald V.

Vocational Education's Role in Establishing Secondary Students in Business and Industry.

Pub Date---3 May 78

Note 10p.; Faper presented at the National Conference on Job Creation and Development (Crystal City, Virginia, Ma§ 3, 1978)

EDRS Price - MF01/PC01 Plus Postage.

Descriptors -- Advisory Committees, Economically Disadvantaged, Employer Employee Relationship, Employment, Employment Experience, Employment Opportunities, Employment Programs, Handicapped Students, Job Placement, Minority Groups, School Community Relationship, *School Industry Relationship, Secondary Education, Success Factors, *Urban Youth, *Vccational Education, Vocational Education Teachers, Vocational Followup, *Work Experience Programs

Identifiers -- Entrepreneurships, *Ohio (Cleveland), *School to Work Transition

Vocational education does not create jobs, but rather is a force in readiness, meeting the demand for workers by the business-industrial complex. At the heart of the process of providing job opportunities to urban youth in Cleveland are the vocational teachers and teacher coordinators who have the primary responsibility for placement and followup. Besides technical advisory committees which, as representatives of the business-industrial complex. assist in opening doors to employment opportunities, various programs have been developed to help students make the transition from school to workthe job placement program, school-to-work linkage program, occupational work experience program, cooperative work experience program, and early job placement. Cooperative work experience programs have been found to be both popular and successful. with seventy percent of the students remaining with the work experience companies after graduation. Since sixty-nine percent of students in grades 11 and 12 enroll in vocational education programs, there is some assurance that minority groups, the economically disadvantaged, and the handicapped are involved. Thus, vocational education has achieved some success in assisting youth and adults in the transition from school to work, but in assisting them in establishing themselves as entrepreneurs, it has encountered several barriers, lack of investment capital, lack of business experience, and lack of a well-defined self concept on the part of the students To maintain and ultimately increase the level of cooperation and involvement that vocational education programs have achieved with the community and the husiness-industrial complex, the programs must continue to communicate with, listen to, and respond to the world of work (El G)

ED 159 329

CE 016 421

The Public Employment Service and Help Wunted Ads: A Bifocal View of the Labor Market. R&D. Mosograph 59.

Employment and Training Administration (DOL), Washington, D.C.

Pub Date---78 Contract --- DL-21-11-74-28

Note -124p; For a related document see ED 138

Available from -- Superintendent of Documents, U.S. Government Printing Office. Washington, D.C. 20402 (Stock Number 029-000-00318-1) EDRS Price · MF01/PC05 Plus Postage.

Descriptors -- Agency Role, Comparative Analysis, *Employment Opportunities, Employment Practices, *Employment Services. Geographic Location, *Job Market, *Job Search Methods, Labor Legislation, Newspapers, Occupational Information. *Recruitment

Identifiers . *Employment Service, *Help Wanted

Ads. Wagner Peyser Act The study reported in this document is part of a larger research effort by the Employment and Training Administration to examine recruitment ar.d hiring processes. This study presents a comparison of stocks and flows of occupational listings in help wanted ads and listings placed with the public employment service (ES) by local employers. Compartsons are made at the end of each of twelve months in twelve labor market areas (Atlanta. Boise, Dayton, etc.) Employers using one or the other or both medium(s) are identified. Volume comparisons are made for occupational and industrial makeup and between geographic areas. Analysis is made of the impact of low-pay, fow-status occupations on intermediaries, and the effect of mandatory listings on the ES. Findings include twenty three highlights: (1) on first encounter, the ES and want ads have approximately the same listings volume of Jobs available to job seekers; (2) a daily wisit to ES exposes job seekers to 1.2 additional jobs during remaining monthly work days: (3) want ads receive almost three times more new listings than ES in twenty-eight days, and higher volume in all occupations; etc. The findings are thought to be germane to considerations of amendink the Wagner-Peyser Act. (A more extensive report of this same study is also available. See note.)

ED 159 330 ·

(CSS)

CE 016 432

Hull, William L. McCaslin, Norval L.

Career Education Implementation: A Handbook for Strategy Development. Research and Development Series No. 112.

Ohio State Univ., Columbus, National Center for Research in Vocational Education.

Spons Agency National Inst; of Education (DHEW), Washington, D.C. Education and Work Group

Pub Date Dec 77

Contract NE-C-00-0080

Note 142p. Not available in hard copy due to reproducibility problems. For related documents see CE 016 434 and CE 016 848

EDRS Price - MF01 Plus Postage. PC Not Available from EDRS.

Descriptors Administrator Guides, *Career Education, *Change Strategies, *Guidelines, *Moti-•Program Techniques. Planning. vation Administration, Program Development, Program Evaluation

Designed as a resource for project directors and others who must implement career education produeis, this handbook is divided into two sections: a procedural guide and a set of thirty illustrated techniques. A glossary of terms and an introduction explaining basic assumptions, purposes, uses, and philosophy of the handbook precede the procedural guide, which is divided into seven steps. Intending to lead a career education advocate through the process of implementing a product, these steps include establishing incremental objectives, profiling influential elements, selecting appropriate implementation techniques, timing and sequencing the actions, initiating the actions, assessing the impact of the actions, and reformulating the strategy. The techniques section contains ideas for influencing others to accept career education. The techniques have been ordered in three modes: informative techniques, persuasive techniques, and directive techniques. Included with each technique is the following information: definition, background discussion, description of the technique in action, and advantages and disadvantages of its use. (For a report that describes the conceptualization, development, and evaluation of this handbook see CE 016 **建** (BM)

ED 159-331 CE 016 570 Career Laucation Incentive Act. 95th Congress,

1st Session, Report Lto Accompany S.1328]. Congress of the U.S., Washington, D.C. Senate

Committee on Human Resources. Report No.—Senate-95-498

Pub Date-17 Oct 77

Note-31p.: Not available in hard copy due to reproducibility problems

EDRS Price - MF01 Plua Postage. PC Not Available from EDRS.

Descriptors-- Career Education, Demonstration Projects, *Educational Legislation, Elementary Secondary Education, Federal Legislation, Federal Programs, Federal Regulation, *Incentive Grants, Postsecondary Education. Program Development, Program Improvement. Strice Federal Aid

Identifiers--- Career Education Incentive, Act. Education Amendments 1974 Title IV Section 406 This report submitted to the Congress from the Committee on Human Resources contains the Career Education Incentive Act, a bill which provides federal financial incentives to states to develop, implement, and strengthen career education programs. A summary of the bill follows a chronological review of the legislation's consideration in Congress. Also presented are the committee's views, including the following information: definition of career education; need for career education; history of career education; accomplishments of career education; and need for more extensive federal support. The provisions of the bill are explained under the following categories: purpose, authorizations, allotments. within-state distribution, applications, state plan. use of funds, model programs, career education information, evaluation, postsecondary education demonstration projects, payments, administration, "and definitions. Cost estimates are given, and regulatory impact evaluation is explained. The votes the bill received in the committee are designated, and a section-by-section analysis of the bill's sixteen sections is presented. Finally, changes in the existing law (Education Amendments of 1974, Title IV. Section 406) are described. (BM)

ED 159 332

CE 016 577

Curry, Evans W. And Others

Significant Other Influence and Career Decisions: Volume I. Black and White Male Urban Youth. Research and Development Series No. 107.

Ohio State Univ., Columbus, National Center for Research in Vocational Education.

Spons Agency National Inst. of Education (DHEW). Washington, D.C.

Pub Date - Jun 76 Contract - NE-C-00-3-0079

Note 267p.; Not available in hard copy because of faint print: For a related document see CE 016

EDRS Price · MF01 Plus Postage. PC Not Available from EDRS.

Descriptors Black Students, Career Choice, *Career Planning, Caucasian Students, Decision Making. *Educational Planning. Family Influence, Grade 10, *Males, Models, Occupational Aspiration, *Parent Influence. Race Influences Racial Differences, Role Models, Statistical Analysia, Statistical Data, Teacher Influence

A study examined the process by which parents and other individuals influence the educational and occupational plans of male high school sophomores. (A companion document, CE 016 578, reports similar findings for female high school sophomores.) Two causal models were studied: the first model employed as a measure of significant other influence the perceived encouragement toward advanced education (i.e. college) from parents and teachers, and the second model used the achievement expectations held for a student by individuals named by that student as significant others. Data were collected from a sample of 247 aubjects, the subjects' parents, and individuals identified by the subjects as having been influential in affecting their educational and occupational career plans. The major findings were as follow: (1) both black and white youth identified similar numbers of significant others for their career decisions, and those listed tended to be of the same race as the respondents: (2) familial network provided the majority of aignificant others for both groups; and (3) extended family members were generally of greater importance for blacks than whites. Through statistical analysis of the data, a'model (with variations) of career decision making was developed which has implications for career guidance. The researchers concluded that the "disaggregated objective significant other influence model* represented the optimum explanation of the formation of career plans in terms of the data analyzed. and implications for theory and measurement were presented according to the findings of this model. (Detailed descriptions of the sample, statistical analyses, and instrumentation are appended.) (BM)

ED 159 333

CE 016 578

Curry, Evans W. And Others

Significant Other Influence and Career Decisions: Volume II. Black and White Female Urban Youth, Research and Development Series No.

Ohio State Univ., Columbus. National Center for Research in Vocational Education.

Spons Agency—National Inst. of Education (DHEW), Washington, D.C. Education and Work Group.; Office of Education (DHEW), Washington, D.C.

Pub Date-Feb 78

Contract-NE-C-00-3-0079

Note-191p.; Not available in hard copy due to reproducibility problems; For a related document see CE 016 577
EDRS Price - MF01 Plus Postage, PC Not Availa-

ble from EDRS.

Descriptors-Academic Achievement. Black Students, Career Choice. *Career Planning. Caucasian Students. Decision Making, *Educational Planning, Family Influence. Family Role. *Females, Grade 10. Housewives, Intelligence, Models. Occupational Aspiration, Parent Influence, Race Influences, *Racial Differences. *Role Models, Sex Differences, *Sex Role, Sex Stereotypes, Socioeconomic Status, Statistical Analysis. Statistical Data, Teacher Influence, Urban Popu-

Identifiers - Wisconsin Model of Status Attairment Focusing on the formation of career plans among black and white females, a study was conducted using the theoretical and empirical framework provided by a modified version of the "Wisconsin Model" of status attainment. Data collection was designed to obtain information including parental socioeconomic status, mental ability, academic performance, and significant others' occupational and educational expectations. Information about significant others was collected from a sample of raciallybalanced, female high school sophomores and from their significant others. The females were, also asked to indicate home-career expectations. Three of the six most salient findings are as follow: significant

other variables were observed to be the most accurate predictors of career-choice variables; the homecarrer exper afton of females did not manifest strong effects on educational or occupational expectation; and significant other variables did not affect educational and occupational expectation for females more strongly than for males. (A companion document, CE 016 577, reports and compares the findings for black and white males.) Thirteen hypotheses regarding the effects of sex-role differentiation based on the literature review were analyzed, and implications for research and theory are presented. (Detailed descriptions of the sample, statistical analyses, and instrumentation are appended.) (BM)

ED_159 334

CE 016 610

Quinn, Robert P.

Effectiveness in Work Roles: Employee Respon to Work Environments. Volume II-Appe Michigan Univ., Ann Arbor. Survey Research Cen-

Spons Agency-Manpower Administration (DOL), Washington, D.C. Office of Research and Development.

Pub Date---77 Contract---DL-92-26-72-35

Note-192p.; For a related document see CE 016 655; Not available in hard copy because of poor reproducibility

Available from-National Technical Information Service, Springfield, Virginia 22151

EDRS Price - MF01 Plus Postage. PC Not Available from EDRS.

Descriptors Data Collection, Employee Attitudes, Employer Attitudes, Evaluation Methods, Interviews, Job Analysis, Job Satisfaction, Motivation, Observation, Occupational Surveys, Performance Factors, Personnel Evaluation, *Questionnaires, Rating Scales, Task Performance, Vocational Adjustment, *Work Attitudes, •Work Environment

Identifiers—Work Roles

This appendix to the final report of a study on effectiveness in work roles contains nine methodological appendixes that provide the technical details of the measures used in the five-year study. (CE 016 655 is the final, report.) Appendixes A and B are reproductions of the interview schedules for phases 1 and 2 and appendixes C and D reproduce the question booklets respondents were asked to fill out in phases 1 and 2, respectively. Appendix E depicts the rating scales which supervisors were asked to fill out concerning their subordinates in phase 1. Appendix F does the same for Phase 2. Appendix G spells out the procedures followed by the observers in phase I and includes a list of all rating scales employed. Appendix H provides similar informstion on the observations in phase 2. Appendix I presents the brief interview schedule used in phase 2 for a télephone follow-up of respondents who had left their original employers. (JH)

ED 159 335

CE 016 655

Quinn. Robert P.

Effectiveness in Work Roles: Employee Responses to Work Environments. Volume I.

Michigan Univ., Ann Arbor. Survey Research Cen-

Spons Agency-Manpower Administration (DOL), Washington, D.C. Office of Research and Development.

Pub Date-77

Contract-DL-92-26-72-35

Note-946p.; For the appendixes see CE 016 610 Available from-National Technical Information Service, Springfield, Virginia 22151

EDRS Price - MF06/PC38 Plus Postage.

Descriptors-Data Collection, Employee Attitudes, Employer Attitudes, *Evaluation Methods. Job Analysis, *Job Satisfaction, Motivation, Observation, Occupational Surveys, *Performance Factors, Personnel Evaluation, Questionnaires,

*Task Performance, Vocational Adjustment, *Work Attitudes, *Work Environment Identifiers-Work Roles

A five-year study of effectiveness in work roles had four general objectives: (1) to assess associations between sepects of working conditions and indicators of employees' work role effectiveness; (2) to identify personal and situational characteristics that limit associations between working conditions and effectiveness; (3) to begin to map the statistical structure of associations among various classes of effectiveness measures; and (4) to assess the validity of effectiveness indicators when measured in different ways and tested against different causal factors. Major methodological findings were that information from different sources regarding working conditions and worker behavior is in agreement only for relatively unambiguous and external aspects of work. As the abstractness and, thus, potential ambiguity of a measure increase, assessments from workers, observers, and supervisors become increasingly liable to judgmental biases, such as the halo effect. Major substantive results include identification of stress effects upon worker attitudes and behaviors, including a withdrawal syndrome that begins with frequent absences and culminates in voluntary turnover. (Twenty-one chapters, each a self-contained paper including methodological information and citation of sources, comprise this final report. It is divided into two parts. Part I presents chapters on methodological topics including defining, measuring, and assessing the quality of employment, and assessing work environments with observational methods. Part II, employee responses to work environments, has three sections; work role stress and strain; motivation and rewards; and compatibility of work roles and life roles. A methodological appendix is available separately as CE 016 610.) (Author/JH)

ED 159 336

CE 016 662

Pire Service Training. Introduction to Fire Fighting. (Revised).

North Carolina State Dept. of Community Colleges, Raleigh.

Pub Date-Feb 76

Note-11p.; For related documents see CE 016 663-675

EDRS Price - MF01/PC01 Plus Postage.

Descriptors-Course Content, Course Organization, Educational Programs, Fire Fighters, *Fire Science Education, Instructional Aids, Instructional Materials, Job Skills

First in'a series of fourteen instructional outlines. this document provides an overview of a fire service training program designed for use by recently formed fire departments in which firemen have had no previous formal training. (Each of the other volumes in the set contains a more complete instructional outline of one portion of the program.) Forty-two hours are suggested for the completion of the fourteen-part course, and a specific number of hours is estimated for each topic. The fourteen topics are (1) introduction, (2) fire service rope, (3) portable extinguisher, (4) forcible entry, (5) fire apparatus, (6) fire stream, (7) treating the burn victim. (8) ventilation, (9) ladder, (10) salvage and overhaul, (11) rescue, (12) protective breathing equipment, (13) liquid and compressed gas emergencies, $\gamma_{\rm a}$ and (14) fire fighting procedures. Except for part 14, which should be covered last, the sequence for teaching the various practices can be arranged to meet the needs of the individual department. A bibliography of references that are used as guides throughout the set is included. (Two of the titles described in this introductory document-"Fire Hose Practices" and "Course Postmortem"-are not included in the actual set; in their places are "Immediate Care of the Burn Patient" [CE 016 675] and "LP and Compressed Gas Emergencies" [CE 016 674].) (ELG)

ED 159 337

CE-016 663

Fire Service Training, Salvage and Overheal Practices. (Revised).

North Carolina State Dept. of Community Colleges, Raleigh.

Report No.-FIP-3022

Pub Date—Jun 74
Note—44p.; The manual for this unit is available from International Fire Service Training Association, Pire Protection Publications, Oklahoma State University, Stillwater, Oklahoma 74074 (\$3.50); Another manual referenced in the unit, "Motor Fire Apparatus," is available from National Fire Protection Association, 470 Atlantic Avenue, Boston, Massachusetts 02210 (NFPA No. 1901, \$4.75); For related documents see CE 016 662-675

EDRS Price - MP01/PC02 Plus Postage.

Descriptors-Course Content, Educational Programs, *Equipment, Fire Protection, *Fire Science Education, Instructional Materials, *Job Skills

Identifiers-Arson, Overhaul (Fire Science), Salvage (Fire Science) .

One of a set of fourteen instructional outlines for use in a course to train novice firemen' this guide covers the topics of salvage and overhaul practices. In section 1 the techniques for the use and care of salvage equipment are presented. Besides covers, the major types of salvage equipment are arranged in kits according to the specific jobs to be done. Section 2 delineates various operations conducted during overhaul, including searching for and extinguishing hidden fires, determining the causes of the fire, recognizing arson, and obtaining data for the official report. This outline is to be used in conjunction with the International Fire Service Training Association's manual, "Salvage and Overhaul Practices" (see note). (An outline of the whole course covering all fourteen topics briefly is provided in the first volume of the set-CE 016 662.) (ELG)

ED 159 338

CE 016 664

Fire Service Training. Firefighting Procedures. (Revised).

North Carolina State Dept. of Community Colleges. Raleigh.

Report_No.-FIP-3009

Pub Date-Jun 74

Note-30p.; Not available in hard copy due to reproducibility problems; The manual for this unit is available from International Fire Service Training Association, Fire Service Publications, Oklahoma State University, Stillwater, Oklahoma 74074 (\$3.50); For related documents see CE 016 662-675

EDRS Price - MF01 Plus Postage. PC Not Available from EDRS.

Descriptors-Course Content, Educational Programs, Equipment, Fire Protection, *Fire Science Education, Instructional Materials, *Job Skills, Rescue, Ventilation

Identifiers-Arson, Forcible Entry, Overhaul (Fire Science), Salvage (Fire Science)

One of a set of fourteen instructional outlines for use in a course to-train novice firemen, this guide covers firefighting procedures and principles. Emphasis is placed on pre-fire planning, the techniques for applying a plan to a course of action, and the selection of proper fire fighting procedures to meet specific needs. Besides the methods of sizing up a fire's situation, the various firefighting operations such as rescue, exposure protection, ventilation, ex tinguishment, salvage, and overhaul are described. This outline is to be used in conjunction with the International Fire Service Training Association's manual, "Fire Department-Facilities, Planning, and Procedures" (see note). (An outline of the whole course covering all fourteen topics briefly is provided in the first volume of the set-CE 016 662.)

ED 159 339

CE 016 665

Fire Service Training, Ladder Practices. (Revised). North Carolina State Dept. of Community Colleges, Raleigh.

Report No.-FIP-3016

Pub Date-Jun 74

Note-41p.; The manual for this unit is available from International Fire Service Training Association, Fire Protection Publications, Oklahoma State University, Stillwater, Oklahoma 74074 -(\$4.50); For related documents see CE 016 662-675

EDRS Price - MF01/PC02 Plus Postage.

Descriptors-Course Content, Demonstrations (Educational), Educational Programs, *Equipment. Fire Protection, *Fire Science Education, Instructional Materials, *Job Skills, Performance **Based Education**

Identi.iers--- Ladders

One of a set of fourteen instructional outlines for use in a course to train novice firemen, this guide covers the topic of ladders. Designed for the combination lecture and practical application method of teaching, this part of the course explains and demonstrates various types of ladder construction, handling techniques, and maintenance. Its objective is met when the firemen achieves proficiency in climbing ladders and making raises both singly and as part of a team. This outline is to be used in conjunction with the International Fire Service Training Association's manual, "Ladder Practices" (see note). Also included is a handout on ladder inspection. (An outline of the whole course covering all fourteen topics briefly is provided in the first volume of the set-CE 016 662.) (ELG) .

ED 159 340

CE 016 666

Fire Service Training. Forcible Entry. (Revised). North Carolina State Dept. of Community Colleges, Raleigh.

Report No.---FIP-3011

· Pub Date--- Jun 74

Note--31p.; Not available in hard copy due to reproducibility problems: The manual for this unit is available from International Fire Service Training Association. Fire Protection Publications, Oklahoma State University, Stillwater, Oklahoma 74074 (\$5.00); Transparencies for this unit are available from Robert J. Brady Company, Bowie, Maryland 20715 (Unit 2, \$69.00); For related documents see CE 016 662-675

EDRS Price - MF01 Plus Postage. PC Not Available from EDRS.

Descriptors Building Besign, Course Content, Educational Programs. *Equipment. Fire Protection. *Fire Science Education, Instructional Materials. *Job Skills. Performance Based Education

Identifiers Forcible Entry

One of a set of fourteen instructional outlines for use in a course to train novice firemen, this guide covers the topic of forcible entry. Due to the nature of the subject, this part of the course is taught basically by lecture method, although practical applications by students are suggested wherever possible. The major areas of study include types of (1) building construction; (2) forcible entry tools; (3) doors; (4) property barriers, such as hedges and fences; (5) windows, (6) roofs: (7) floors: (8) walls, partitions. and ceilings, and (9) federal property. The objectives for this part of the course are satisfied when the fireman can identify various tools and describe the techniques used in forcible entry. This outline is to be used in conjunction with the Robert J. Brady Transparencies and the International Fire Service Training Association's Manual No. 101, "Forcible Entry. Rope and Portable Fire Extinguisher Practices" (see note). (An outline of the whole course covering all fourteen topics briefly is provided in the first volume of the set-CE 016 662.) (ELG)

ED 159 341

CE 016 667 Pire Service Training. Fire Apparatus Practices.

(Revised). North Carolina State Dept. of Community Colleges,

Raleigh.

Report No.-FIP-3007

Pub Date-Jun 74

Note-46p.; The manual for this unit is available from International Fire Strvice Training Association, Fire Protection Publications, Oklahoma State University, Stillwater, Oklahoma 74074 (\$4.50); Another manual referenced in this unit, *Fire Service Practices for Volunteer Fire Departments" (\$4.50) is available from the same address; Transparencies for this unit are available from Robert J. Brady Company, Bowie, Maryland 20715 (Unit 8, \$85.50); For related documents see CE 016 662-675

EDRS Price - MF01/PC02 Plus Postage.
Descriptors—Course Content, Educational Programs, Equipment, Fire Protection; Fire Science Education, Instructional Materials, *Job Skills, Performance Based Education

One of a set of fourteen instructional outlines for use in a course to train novice firemen, this guide covers the topic of motorized fire apparatus. The fire fighter is instructed on the maintenance, maneuvering, and operation of equipment such as pumps, aerial ladders, and elevating platforms. Designed to be used with the Robert J. Brad, Transparencies and the International Fire Service Training Association's manual, "Fire Apparatus Practices" (see note), this outline refers to the appropriate page or transparency numbers as guides. (An outline of the whole course covering all fourteen topics briefly, is in the first volume of the set-CE 016 662.) (ELG)

Fire Service Training. Rescue Practices. (Revised). North Carolina State Dept. of Community Colleges, Raleigh.

Report No.-FIP-3020

Pub Date-Jun 74

Note-23p.; Several pages in this document may not reproduce well because of faint print; The manual for this unit is available from International Fire Service Training Association, Fire Protection Publications, Oklahoma State University, Stillwater, Oklahoma 74074 (\$3.50); For related documents see CE 016 662-675

EDRS Price - MF01/PC01 Plus Postage.

Descriptors-Course Content, Educational Programs. Fire Fighters, Fire Protection, *Fire Science Education, Instructional Materials, Job Skills, *Rescue, *Safety Education

One of a set of fourteen instructional outlines for use in a course to train novice firemen, this guide covers the topic of rescue operations. Two types of rescue functions are recognized: the primary one consists of locating and saving trapped victims, and the secondary one of recovering bodies and making the area safe for other workers and equipment. The circumstances in which victims may be found and the techniques of carrying them to safety are described, and the precautions that the fireman should take for his personal protection are listed. This out-. line is to be used in conjunction with the International Fire Service Training Association's manual, Fire Service Rescue and Protective Breathing Practices" (see note). (An outline of the whole course covering all fourteen topics briefly is provided in the first volume of the set-CE 016 662.) (ELG)

ED 159 343

CE 016 669

Fire Service Training. Fire Stream Practices. (Revised).

North Carolina State Dept. of Community Colleges, Raleigh.

Report No.-FIP 3010

Pub Date-Jun 74

Note-36p.; Contains occasional small. light print; The manual for this unit is available from International Fire Service Training Association, Fire Protection Publications, Oklahoma State University, Stiffwater, Oklahoma 74074 (\$4.50); Transparencies for this unit are available from Robert J. Brudy Company, Bowie, Maryland 20715 (Unit 4, \$328.00); For related documents see CE 016 662-

EDRS Price - MF01/PC02 Plus Postage.

Descriptors, Course Content, Educational Practice, Equipment, Fire Protection, *Fire Science Education, Instructional Materials, *Job Skills, Performance Based Education

.Identifiers-- Fire Streams

One of a set of fourteen instructional outlines for use in a course to train novice firemen, this guide covers the topic of fire streams. The various types of fire atreams are identified as well as the methods used to produce them, emphasizing the operation of nozzles and the different kinds of friction loss. Designed to be used with the Robert J. Brady Transparencies and the International Fire Service Training Association's manual, "Fire Stream Practices" (see note), this outline refers to the appropriate page and transparency numbers as guides. (An outline of the whole course covering all fourteen topics briefly is provided in the first volume of the set-CE 016 662.) (ELG)

ED 159 344

CE 016 670

Pire Service Training. Rope Practices. (Revised). North Carolina State Dept. of Community Colleges, Raleigh.

Report No.-FIF-3021 Pub Date-Jun 74

Note-27p.; A few pages in this document may not reproduce well because of poor print quality; The manual for this unit is available from International Fire Service Training Association, Fire Protection Publications, Oklahoma State University, Stillwater, Oklahoma 74074 (\$5.00); Transparencies for this unit are available from Robert J. Brady Company, Bowie, Maryland 20715 (Unit 1, \$39.00); For related documents see CE 016 662-675

EDRS Price - MF017PC02 Plus Posts Descriptors-Course Content, Demonstrations (Educational), *Equipment, Fire Protection, Fire Science Education, Instructional Materials, *Job Skills, Performance Based Education

Identifiers v*Knots, *Rope Usage

One of a set of fourteen instructional outlines for use in a course to train novice fireman, this guide covers the topic of rope usage: Developed from and designed to be used with the Brady Firefighting Service Transparencies on rope and the International Fire Service Training Association Manual No. 101, "Forcible Entry, Rope and Portable Extinguisher Practices" (see note), it refers to the appropriate page and figure numbers of the Manual and transparency numbers as guides. Specific directions, as part of a combination lecture and practical application method of teaching, are given to the instructor for demonstrating techniques and testing students, but it is noted that because of the broad scope of the outline, modifications will be needed for its use by particular fire departments. Placing emphasis on how and where rope is used, its limitation, and care, the portion of the course covered in this outline has as its objective the fireman's proficiency in tying all the basic knots and securing a number of items to be raised or lowered by ropes without assistance. A list of required materials is also included. (An outline of the whole course covering all fourteen topics briefly is provided in the first item of the set, CE 016 662.) (ELG)

CE 016 671 ED 159 345 Fire Service Training. Portable Fire Extinguishers.

North Carolina State Dept. of Community Colleges, Raleigh.

Report No.--FIP-3018

Pub Date-Jun 74

Note- "p.; The manual for this unit is available

from International Fire Service Training Association, Fire Protection Publications, Oklahom State University, Stillwater, Oklahoma 74074 (\$5.00); Transparencies for this unit are available from Robert J. Brady Company, Bowie, Maryland 20715 (Unit 3, \$225.00); For related documents see CE 916 662-675

EDRS Price - MP01/PC03 Plus Postane.

escriptors—Course Content, Demonstrations (Educational), Educational Programs, *Equipment, Fire Protection, *Fire Science Education, Instructional Materials, *Job Skills, Performance **Based Education**

Identifiers-Fire Extinguishers

One of a set of fourteen instructional outlines for use in a course to train novice firemen, this guide covers the topic of portable fire extinguishers. Designed to be used with the Robert J. Brady Transparencies and/or the film "Portable Fire Extinguishers" and with the International Fire Service Training Association Manual No. 101, "Forcible Entry, Rope and Portable. Extinguisher Practices" (see note), it refers to appropriate page or transparency numbers as guides. Specific directions are given to the instructor for demonstrating techniques and testing student proficiency, and two phases of instruction are recognized: (1) lecturing on the requirements tor fire, types of fires, types extinguishers, and their operation; and (2) demonstrates strating and having students use various types of extinguishers. Also, two handouts for atudents developed by the North Carolina Department of Community Colleges Fire Service Training are included. (An outline of the whole course covering all fourteen topics briefly is provided in the first volume of the set-CE 016 662.)"(ELG)

ED 159 346 CE 016 672 Pire Service Training. Protective Breathing Equipment. (Revised),

North Carolina State Dept. of Community Colleges, Raleigh.

Report No.-FIP-3019

Pub Date-Jun 74

Note-22p.; Some pages in this document may not reproduce well due to poor print quality; The manual for this unit is available from International Fire Service Training Association, Fire Protection Publications, Oklahoma State University, Stillway ter, Oklahoma 74074 (\$3.50); For related documents see CE 016 662-675

EDRS Price - MF01/PC04 Plus Postage.

Descriptors—Course Content, Educational Programs, Fire Protection, *Fire Science Education, Instructional Materials, Job Skills, Safety Education, *Safety Equipment

Identifiers—Breathing Equipment

One of a set of fourteen instructional outlines for use in a course to train novice firemen, this guide covers the topic of protective breathing equipment. The various types of breathing equipment and their use are described as well as the major respiratory hazards such as smoke and gases. This outline is to be used in conjunction with the International Fire Service Training Association's manual, "Fire Service Rescue and Protective Breathing Practices" (see note). (An outline of the whole course covering all fourteen topics briefly is provided in the first volume of the set-CE 016 662.) (ELG)

CE 016 673

Fire Service Training. Ventilation. (Revised). North Carolins State Dept. of Community Colleges, · Raleigh.

Report No.-FIP-3024

Pub Date-Jun 74

Note-27p.; The manual for this unit is available from International Fire Service Training Association. Fire Service Publications. Oklahoma State University, Stillwater, Oklahoma 74074 (\$4.50); Transparencies for this unit are available from Robert J. Brady Company, Bowie, Maryland 20715 (Unit 13, \$123.20); For related documents see CE 016 662-675

EDRS Price - MF01/PC02 Plus Postage.

Descriptors-Building Design, Course Content, Educational Programs, Fire Protection, Fire Science Education, Instructional Materials, *Job Skills, Ventilation

One of a set of fourteen outlines for use in a course to train novice firemen, this guide covers ventilation practices and principles. As background, subjects such as heat transmission and building construction are included. The three objectives of this part of the course are to enable the fireman to (1) rescue trapped victims, (2) locate fires as quickly as possible, and (3) extinguish fires with minimum damage. Designed to be used with the Robert J. Brady Transparencies and the International Fire Service Training Association manual, "Fire Ventilation Practices" (see note), this outline refers to specific page and transparency numbers as guides. (An outline of the whole course covering all fourteen topics briefly is in the first volume of the set-CE 016 662.) (ELG)

ED 159 348

CE 016 674

Pire Service Training. LP and Compressed Gas

North Carolina State Dept. of Community Colleges, Raleigh,

Report No.--FIP-3006

Pub Date-[Jun 74]

Note-14p.; Some illustrations in this document may not reproduce well; For related documents sec CE 016 662-675

EDRS Price - MF01/PC01 Flus Postage. Descriptors—Chemical Analysis, C Chemical Nomenclature, Curriculum Guides, Emergency Programs, Equipment, Fire Fighters, *Fire Protection, *Fire Science Education, *Fuels, Instructional Materials, Job Skills, Motor Vehicles, Safety Education

Identifiers-Compressed Gas, Liquefied Petroleum Gas

Part of a series of instructional outlines intended for use in a training program for firemen with no previous formal training, this curriculum guide discusses safety precautions for liquefied-petroleum (LP) and compressed gas emergencies. During its twelve hours of instruction it covers (1) terminology; (2) the chemical composition of the gases; (3) domestic tanks; (4) delivery units; (5) motor fuel tanks; (6) cylinder filling and the problems associated with it; and (7) the steps in controlling LP gas fires. The booklet includes handouts dia-gramming the parts of delivery units, domestic and motor fuel tanks, valves, and fittings. Various references and training aids such as films and equipment are suggested (ELG)

ED 159 349

CE 016 675

Fire Service Training. Immediate Care of the Burn Patient.

North Carolina State Dept. of Community Colleges, Raleigh.

Pub Date-[Jun 74]

Note-12p.; For related documents see CE 016 662-674

EDRS Price · MF01/PC01 Plus Postage.

Descriptors:-Curriculum Guides, Emergency Programs. Fire Fighters, *Fire Science Education, First Aid, *Injuries, Instructional Materials, Job Skills, Medical Services, *Safety Education Identifiers-Burns (Injuries), Shock

Part of a series of instructional outlines intended for use in a training program for firemen with no previous formal training, this curriculum guide discusses the emergency treatment of thermal, chemical, and electrical burns. The topics covered are as follow: (1) evaluation of the degree and extent of the burn; (2) shock, its signs and treatment; (3) principles of cardio-pulmonary resuscitation; (4) types of burns; (5) first aid for burns both generally and by specific types; and (6) special warnings for burn care. Lectures, discussions, charts, diagrams,

demonstrations, and films are suggested as teaching methods for the course. Both a pretest and posttest are included as well as a bibliography. (ELG)

CE 016 701

Warmbrod, Catharine P. Cap. Orest

Business-Industry-Labor Inputs in Vocational Education Personnel Development. Final Re-

Ohio State Univ., Columbus. National Center for Research in Vocational Education.

Spons Agency-Office of Education (DHEW), Washington, D.C.; Ohio State Dept. of Education, Columbus. Div. of Vocational Education.

Pub Date-Jun 78 Contract-OH-V-706(N)

Note-147p.

EDRS Price - MF01/PC06 Plus Postage.

Descriptors-Business, Conference Reports, Faculty Development, Guides, *Industry, Labor Unions, Methods, Planning, Postsecondary Education, School Industry Relationship, Secondary Education, *Staff Improvement, Team Training, *Technical Assistance, *Vocational Education

A project was conducted to develop strategies for increasing use of business, industry, and labor inputs in vocational education personnel development programs. Ten institutions from ten states were selected to participate by an eight-member planning committee. The technical assistance needs of the selected institutions were determined, and training materials were developed, including a technical assistance handbook. A three-day technical assistance conference was held for thirty educational representatives from the ten states. The conference was conducted to capacitate team members from each institution to return to their states with specific information and realistic action plans to maximize business, industry, and labor inputs in vocational education personnel development. The predominant levels served were secondary and postsecondary. In addition to the technical assistance conference, a follow-up study was conducted to collect data documenting each team's progress. (The majority of this report contains appended information, such as conference and meeting agendas, the evaluation report of the technical assistance conference, evaluation instruments, the states, plans of action, and the states' implementation reports.) (Author/BM)

ED 159 351

CE 016 800

Clayton. Kathi Fincke, Andrea The Homemaker's Job Hunting Guide; A Woman's Resource Guide.

Pennsylvania Commission for Women, Harrisburg. Pub Date-May 78

Note-20p.

Available from-Commission for Women, 512 Finance Building, Harrisburg, Pennsylvania 17120 EDRS Price · MF01/PC01 Plus Postage.

Descriptors-Career Choice, Career Planning, Employment Interviews, Equal Opportunities (Jobs), Family Role, *Females, Homemaking Skills, *Job Applicants, Job Market, *Job Search Methods, Job Training, Occupational Guidance, Postsecondary Education Resource Guides, Role Conflict, Self Evaluation, Sex Discrimination, Vocational Counseling

Identifiers-Displaced Homemakers, Resumes

Written to aid a woman entering the job market for the first time or re-entering after a period of nonemployment, this guide supplies basic information about preparing for a job or a career. First, the preliminary step of self-assessment and assessing abilities and training is described, and a personal inventory form is suggested. Next, the considerations that affect job choice are reviewed and sources that may suggest career options are identified in case the career selected requires retraining, refresher courses, or additional education, programs designed to meet those needs are reiterated. Following a discussion of job application procedures (preparing a reaume and cover letter, application forms, and interviews), the topic of sex discrimination by employers is covered; Because of the need of displaced homemakers to coordinate their job and home life, provisions for child care and household chores are included. A checklist of questions is provided to help in the final step of deciding if the job offered is the right one before accepting. Also, a brief annotated bibliography is given which evaluates other publications on the subject. (ELG)

ED 159 352

CE 016 808

Carr. Thomas Schlier, Gordon
Vocational Exploration: A Developmental Approach for Junior High School, Final Report.
Dallas School District, Pa.

Spons Agency—Pennsylvania Research Coordinating Unit for Vocational Education Harrisburg.

Pub Date—30 Jun 78

Note-43p.; Not available in hard copy due to reproducibility problems

EDRS Price - MF01 Plus Postage, PC Not Available from EDRS.

Descriptors—Academic Achievement, Career Awareness, *Career Exploration, Career Planning, Decision Making, *Developmental Programs, Grade 7, Grade 8, Grade 9, Junior High Schools, *Program Effectiveness, Program Evaluation, Student Attitudes, *Vocational Maturity

Identifiers -- Occupations and Career Information Boxscore, Ohio Vocational Interest Survey

The purpose of this project was to continue, expand, and measure the outcomes of a three-phase model developmental vocational exploration and career planning program that had been integrated into the junior high school curriculum. Phase I involved 304 seventh grade students. Ten sessions were conducted in which students explored the attitudes about themselves and the people around them. "Exploring Self," a checklist, was administered as a pre- and postassessment to measure any change in awareness of self and others. Two hundred ninety-four eighth grade students wefe exposed to career exploration activities in phase II. Four class periods were used to present career exploration activities that were related to their subject areas. Each student was exposed to at least ten different subject areas and spent forty class periods throughout the year exploring careers. "The Occupations and Careers Information Boxscore," a career awareness survey, was administered as a preand postassessment of changes in awareness about the world of work. In Phase III, approximately 300 ninth grade students were involved in decisionmaking activities for ten class periods during their social studies classes, "The Ohio Vocational Interest Survey" was administered to aid in the decisionmaking process. Each ninth grader also participated in a Vocational Exploration Group (a group process in which job functions, demands and satisfiers are explored). From the evaluations it was judged that that project was overall successful. (Evaluation instruments are included in the appendixes.) (Author/JH)

ED 159, 353

CE 016 814

Leffingwell, Elsic L. McKune, Mary B.
Typewriting for Business Education Departments
in Pennsylvania's Public Schools, Final Report.
Bulletin 275 (Revised).

Robert Morris Coll, Coraopolis, Pa.

Spons Agency Bureau of Occupational and Adult Education (DHEW/OE), Washington, D.C., Pennsylvania State Dept. of Education, Harrisburg, Bureau of Vocational and Technical Education

Pub Date 78

Note 131p, Not available in hard copy because of faint type

EDRS Price - MF01 Plus Postage, PC Not Available from EDRS.

Descriptors—Behavioral Objectives, Business Education Facilities, Educational Equipment, Group Instruction, Individualized Instruction, Mainstreaming, *Office Occupations Education, *Performance Based Education, Secondary Education, Skill Development, Student Evaluation, Teaching Guides, *Teaching' Techniques, *Typewriting

Identifiers-Pennsylvania

The purposes of this guidebook for secondary typewriting teachers are to provide information about common typewriting problems, to suggest alternative teaching strategies, and to explore new areas of concern. Contents include auggested performance objectives for the first and second year of typewriting instruction at the secondary level; procedures for implementing competency based instruction; and information on a variety of teaching strategies for both individualized and group instruction. Chapter topics are as follows: (1) The Role of Typewriting (Dual Role, Objectives, Articulation); (2) Developing Typewriting Skill (Keyboard, Manipulative Parts, Techniques, Developing Speed and Control); (3) Problem and Production Typewriting (Definitions, Comparison of Rates, Building Speed, Typing Tasks, Grading); (4) Competency-Based Instruction (V-TECS, Planning, Guiding Instruction, Evaluating, Grading); (5) Individualizing Typewriting Instruction (Implementing Individualization, Basic Concepts, Learning Environments, Strategies); (6) Trends (Word Processing, Metrication, Simulation); (7) Mainstreaming (Implications, Techniques); (8) Facilities and Teaching Materials (General Facilities, Equipment, Supplies, Instructional Aids, Check List); (9) Typewriting I Research Study (Competencies, Performance Objectives, Learning Guides, Sample, Findings, Conclusions and Recommendations); and (10) Typewriting I Evaluation Instruments. Included is a summary of the project which developed the guidebook. (JH)

ED 159 354

CE 016 848

Hull, William L. And Others

Development of the Career Education Product

Installation Handbook, Final Report, Research
and Development Series No. 113.

Ohio State Univ., Columbus. National Center for Research in Vocational Education.

Spons Agency—National Inst. of Education (DHEW), Washington, D.C. Education and Work Group.

Pub Date -Jan 78

Contract--NE-C-00-3-0080

Note-101p.; For related documents see CE 016 841 and CE 016 432

EDRS Price - MF01/PC05 Plus Postage.

Descriptors — Administrator Guides, Career Education, Evaluation Methods. Formative Evaluation, Marketing, Material Development. Planning, Production Techniques. Program Administration, Publicize, Summative Evaluation. This report describes the conceptualization, de-

velopment, and evaluation of a handbook (CE 016 432) for project directors responsible for implementing career education products. Divided into five chapters, this document contains a chronological review of development activities, including the use of the prototype version in schools. Chapter I explains the need for the handbook, the need for programmatic research findings, and the specifications for the handbook. In chapter 2 both the formative and summative engineering in the development of the handbook is reviewed. Chapter 3 describes the evaluation activities, and chapter 4 describes the product utilization stage which included program monitoring; development of a technical plan: conduct of market analysis; development of production and packaging specifications; development of promotion, distribution, and service specifications. preparation of a product utilization plan; and conduct of production, promotion, distribution, and service sctivities. Finally, in chapter 5 the findings are summarized and claims and recommendations for the handbook are presented. Appended materials comprise half of this document, including a list of persons contributing to the development of the handbook, summative evaluation materials, development materials, and formative evaluation settings and results. (BM)

ED 159 356

CE 016 907

Moore, Eddie A. And Others

Student Performance Objectives and Selected References for Teaching Agricultural Production. Final Report. Vol. I of III Volumes. Michigan State Univ., East Lansing. Coll. of

Michigan State Univ., East Lansing. Coll. of Agriculture and Natural Resources Education Inst.

Spons Agency—Michigan State Dept. of Education, Lansing. Vocational-Technical Education Service.

Pub Date-Jun 76

Note—401p.: Not available in hard copy due to reproducibility problems; For related documents see CE 016 908-909

EDRS Price - MF01 Plus Postage. PC Not Available from EDRS.

Descriptors—Agricultural Education, Agricultural Engineering, Agricultural Production, Behavioral Objectives, Curriculum Development, Ornamental Horticulture, Performance Based Education, Performance Based Teacher Education, Performance Criteria, Reference Materials, Secondary Education, Teaching Guides, Vocational Agriculture

Each volume of this three-volume set is divided, into two major sections. The first section presents the narrative report of a study designed to assist Michigan vocational agriculture teachers in implementing local competency-based vocational agriculture programs by (1) developing atudent performance objectives; (2) identifying up-to-date reference materials for teaching agricultural production, agricultural mechanics, and ornamental horticulture; and (3) developing a delivery system and materials to provide competency-based education training. The second section, which comprises the bulk of the document, contains three appendixes: student performance objectives, selected references for teachers, and a key to finding the sources. This first volume presents the identified objectives and reference materials for teaching agricultural production. The other two volumes contain the objectives and reference materials for teaching agricultural mechanica (CE 016 908) and ornamental horticulture (CE 016 909). (BM)

ED 159 357

CE 016 908

Moore, Eddie A. And Others

Student Performance Objectives and Selected References for Teaching Agricultural Mechanics. Final Report, Vol. II of III Volumes.

Michigan State Univ., East Lansing, Coll. of Agriculture and Natural Resources Education Inst.

Spons Agency Michigan State Dept. of Education. Lansing. Vocational-Technical Education Service.

Pub Date - Jun 76

Note 175p.; Not available in hard copy due to reproducibility problems; For related documents see CE 016 907-909

EDRS Price - MF01 Plus Postage. PC Not Available from EDRS.

Descriptors- Agricultural Education, *Agricultural Engineering. Agricultural Production, *Behavioral Objectives, *Curriculum Development, Ornamental Horticulture. *Performance Based Education. Performance Based Teacher Education. Performance Criteria, *Reference Materials, Secondary Education, Teaching Guides, *Vocational Agriculture

Identifiers Michigan

Each volume of this three-volume set is divided

into two major sections. The first section presents the narrative report of a study designed to assist Michigan vocational agriculture teachers in implementing local competency-based vocational agriculture programs by (1) developing student performance objectives; (2) identifying up-to-date reference materials for teaching agricultural production, agricultural mechanics, and ornamental hor-(iculture; and (3) acveloping a delivery system and materials to provide competency-based education training. The second section, which comprises the bulk of the document, contains three appendixes: student performance objectives, selected references for teachers, and a key to finding the sources. This second volume presents the identified objectives and reference materials for teaching agricultural mechanics. The other two volumes contain the objectives and reference materials for teaching agricultural production (CE 016 907) and ornamental horticulture (CE 016 909) (BM)

ED 159 358

CE 016 909

Moore, Eddie A And Others

Student Performance Objectives and Selected References for Teaching Ornamental Horticulture. Final Report. Vol. III of III Volumes.

Michigan State Univ. Fast Lansing Coll. of Aericulture and Natural Resources Education Inst -

Spons Agency Michigan State Dept of Education Lansing Vocational-Technical Education

Pub Date Jun 76

Note 201p Not available in hard copy due to reproducibility problems. For related documents sec CL 416 907-908

EDRS Price - MF01 Plus Postage, PC Not Available from EDRS.

Descriptors Agricultural Education Agricultural Engineering, Agricultural Production, *Behavtoral Objectives, *Curriculum Development, *Ornamental Horticulture, Performance Based Education, Performance Based Teacher Education, Performance Criteria, *Reference Materials, Secondary Education, Teaching Guides, *Vocatootal Agriculture -

fach volume of this three-volume set is divided to two major sections. The first section presents be nonlative report of a study designed to assist Michigan cocational agriculture teachers in impleorenting io. also ompetency-based vocational agriculthe programs by (1) developing student performance objectives, (2) identifying up-to-date or horone materials for teaching agricultural producfrom agricultural mechanics, and ornamental horit salture, and (3) descloping a delivery system and materials to provide competency-based education ariming. The second section, which comprises the bolk of the document contains three appendixes: condent performance objectives, selected references hir teachers, and a key to finding the sources. This third volume presents the identified objectives and reference materials for teaching ornamental horticulture. The other two volumes contain the objectives and reference materials for teaching agricultural production (§E 016 907) and agricultural mechanics (CE 016 908) (BM)

CE 016 996

Utah Vocational Information System, Instruction Manual for Teacher: Student Data Collection. I tah State Board for Vocational Education, Salt

Lake City Pub Date 77

Note 49p. Some pages in this document will not reproduce well due to small print

EDRS Price - MF01/PC02 Plus Postage.

Descriptors Administrator Guides, Attendance Records, Data Collection, Educational Administration. Enrollment, *Management Information Systems, Manuals, Noninstructional Responsibility, *Recordkeeping, *Records (Forms), Reports, State Boards of Education, *Student Records,

*Vocational Education, *Vocational Education Teachers, Vocational Followup Identifiers--- Utah

The instruction manual for Utah's vocational management information system gives general and specific directions and forms for administrators and teachers to record vocational student enrollment, staff assignments, curriculum information, attendance, vocational student followup, and financial reports (revenue sources). The system is designed to produce data in three areas: administrative data, student data aggregate form, and student data-by individual. Coded forms to be marked by students, teachers, or administrators are sent to the state board of vocational education, which compiles and returns printouts to each local director for verification. (MF)

ED 159 361

CE 016 999

Dietrich, Dennis J.

Mainstreaming Special Needs Students in Vocational Education.

Venango County Area Vocational-Technical School, Oil City, Pa.

Pub Date -- [78]

Note - 44p

EDRS Price - MF01/PC02 Plus Postage.

Descriptors -- Adjustment Problems, Career Awareness. Career Exploration. Comparative Analysis, *Educable Mentally Handicapped, *Educational Programs, Handicapped Students, Mainstreaming. Program Content, Program Development. *Program Evaluation, Program Improvement, Secondary Education, Student Adjustment, Student Evaluation, Student Needs, Success Factors, *Vocational Adjustment, *Vocational Education

To determine the ability of educable mentally retarded (EMR) students to adjust to the demands of regular vocational education programs, a study was conducted to assess the work adjustment of eightyfive EMR students who were mainstreamed in a three year vocational technical program. Students were evaluated by their instructors on a Revised Work Behavior Rating Scale and were categorized according to fourteen content areas, year in program, sex. and sending school district. Significant differences were noted between students in various content areas concerning tolerance for criticism, , cooperation with instructor, work motivation, and concentration ability. As a group, EMR students fell within the range of average classroom performance. although some students may have been incorrectly placed in the program. Recommendations resulting from the study included the following: (1) career awareness and exploration should be integrated into the elementary and junior high school EMR curricula; (2) course work should focus on communication and computational skills, occupational information, civic responsibility, personal-social skills, and home and family life skills; (3) EMR vocational competencies need to be strengthened in the areas of independence from supervision, understanding and retaining oral instructions, Concentration ability, and quality and quantity of work; (4) decisions regarding school selection and placement should be based on a comprehensive vocational evaluation of the students; and (5) special programming support is required for a successful mainstreamed vocational-technical program. (ELC)

ED 159 362

Piper. Don Barrett. James

A Skill Catalog for Curriculum Evaluation and Student Placement, Final Report,

North Lawrence Vocational-Technical Center, Bedford, Ind.

Spons Agency Indiana State Board of Vocational and Technical Education, Indianapolis.

Pub Date - Sep 77

Note: 42p Not available in hard copy because of reproducibility problems

EDRS Price - MF01 Plus Postage. PC Not Available from EDRS.

Descriptors-Catalogs, Computer Programs, Curriculum Evaluation, Data Collection, *Electronic Data Processing, Employers, *Employment Cpportunities, High School Graduates, *Job Placement, *Job Skills, *Program Development, Secondary Education, Vocational Education

Identifiera-Vocational Technical Education Consortium States

To facilitate local vocational curriculum evaluation and student job placement, a project was con ducted to develop procedures that at a minimal yearly cost would appropriate the basic ideas of the V-TECS (Vocational-Technical Education Consurtium of States) catalogs. Focus was on the creation and maintenance of a catalog of job entry skills and other employment data needed by vocational graduates in order to become employable within approximately a fifty-mile radius of the North Lawrence Area (Indiana) Vocational-Technical Center. It was intended that the procedures would be usable by , other-school systems with a minimal data processing capability. Computer programs were written and procedures developed to create, maintain, and use two low-cost computerized data files: a student file with catalogued skills achieved both in school and through on-the-job training after graduation and a potential-employer file of specific job titles with their required skills. The catalog and data files have the capability to (1) provide a list of potential applicants in response to inquiries from prospective employers. (2) notify students of job opportunities utilizing their skills for as long as they chose to remain active in the file. (3) provide local job information to students and staff, and (4) compare the acquired skills of the graduates (i.e., curriculum results) with the recorded needs of local industry. All major activities are controlled by one computer program: file update, student notification, industry list of potential applicants, and tally of skill codes. (Appendixes contain all the input and output formats as well as the BASIC program and its English translation.) (JT)

ED 159 363 Twining, Marilyn

CE 017 064

Leisure Service Career Programs Model. Final Report.

Wisconsin Univ. - Stout, Menomonie. Center for Vocational, Technical and Adult Education.

, Spons Agency-Office of Education (DHEW). Washington, D.C.; Wisconsin State Board of Vocational, Technical, and Adult Education, Madi-1 son. Research Coordinating Unit.

Pub Date-Aug 77

Note-88p.; Not available in hard copy due to reproducibility problems

EDRS Price - MF01 Plus Postage. PC Not Available from EDRS.

Descriptors-Career Ladders, Core Curriculum, Curriculum Development, Educational Objectives. Employment Opportunities. Employment Potential, Human Services. Job Skilla, Labor Market, *Leisure Time, Manpower Utilization, Models, Occupational Information, Performance Based Education, Postsecondary Education, *Recreation, Recreational Activities, *Service Education, *Service Occupations, Tourism

Identifiers - *Leisure Services

This report identifies leisure career occupations. determines the occupational outlook, and develops primary core competencies as well as specialized. optional competencies for entry level employment. The main method of inquiry is described as a needs assessment based on an audit at Moraine Valley Community College, two previous studies by the author, and the input of an advisory committee. Four occupational groups are identified from an , analysis of the primary functions of the leisure career field: recreation services, recreation resources, commercial tourism, and therapeutic services. For each, job descriptions and career ladders are prov-

ided. Since the leisure field serves a \$150 billion industry whose earnings and employment opportunities are expected to triple in the next few years. its occupational outlook is described as excellent, particularly in the area of tourism (on which little information has previously been available). A leisure service core curriculum, as well as a general education curriculum, is included for a two-year postsecondary program, and general competencies for the core curriculum are recognized, following a career program model. A model course outline is also given for a course entitled "Introduction to Leisure Service Courses, "delineating competencies and performance objective the technical, problem solving, human relations, and the skills. (ELG)

ED 159 364

CE 017 066

Anderson, Robert

An Analysis of Unassigned Recipients/Registrants in the WIN Program. Final Report,

P/RA Research, Inc., East Meadow, N.Y Spons Agency-Employment and Training Administration (DOL), Washington, D.C.

Pub Date-26 Apr 78 Contract-DL-51-36-76-03

Note-275p: Not available in hard copy due to reproducibility problems

EDRS Price - MF01 Plus Postage, PC Not Available from EDRS.

Descriptors-Ancillary Services, Employment Opportunities, Employment Patterns. Employment Potential, Employment Problems, *Employment Services, Federal Legislation, *Federal Programs. Job Market. *Job Placement, Job Training, Labor Economics, Labor Market, Manpower Development, Manpower Utilization, Participant Characteristics. Program Development, Program Improvement, *Unemployed

Identifiers ... Work Incentive Program

A study was performed to determine (1) the characteristics of unassigned recipients in the Work Incentive (WIN) program; (2) what services are currently being offered to this group and what services they need to increase their employment potential; (3) the amount of time they spend in this status and the frequency of their movement in and out of it; and (4) the implications for legislation, WIN resource allocation, program design, and operations. (An unassigned recipient is a client with is neither assigned for training nor employed full time in a subsidized or unsubsidized job.) Based on a sample collected from February through May 1977 of T1,-366 client files from sixty-nine sites located in fifteen states, it was found that seventy-one percent of the total WIN population are unassigned recipients, and that within the program they rarely progress to another status. Although seventy-one percent of the unassigned recipients consider themselves job ready, their employability is being impeded by barriers such as age and ethnic origin (males under twenty and Spanish-origin females form the largest number in this category); lack of resources and insufficient job openings at the local WIN sites; lack of supportive services such as child care; and medical problems. Recommendations to aid in the removal of these obstacles are offered. (ELG)

ED 159 365

CE 017 082

Parker, Janet M.

Consumer Education Outreach Project: A Community Approach Utilizing an Off-Campus Laboratory.

Pub Date-Aug 77

Note-85p.: Master's Thesis. California State University. Long Beach. Some of the appended material may not reproduce because of small, broken type; Best copy available EDRS Price - MF01 Plus Postage, PC Not Availa-

ble from EDRS.

Descriptors--- *Consumer Education, *Field Experience Programs. *Home Economics Education, Off Campus Facilities. *Outreach Programs, Program Development, Program Effectiveness.

Senior High Schools, *Simulation identifiers-California (Santa Barbara)

A consumer education outreach project us community, off-campus laboratory approach with fifty-seven girls and ten boys from high schools in the Santa Barbara area in the development of a program to better prepare students to meet the challenges of everyday living. The assumption made was that motivation to learn would increase in non-traditional simulated experiences. The methods and procedures employed were organized into five stages: (1) developing the problem (the community was surveyed), (2) developing the proposal (during which it was determined that an off-campus residence would be optimal), (3) procuring the funds (funding for the housing could not be found, so the Santa Barbara Girls Club offered its quarters), and (5) evaluating the project. (The students who were pre- and posttested, and compared to a traditional consumer homemaking class, felt more comfortable in the environment of the project than in the other classes. Moreover, pre- and posttest instruments showed a gain of, "yes" responses to questions of knowledge about consumer functioning. Unexpected results were the trust and openness between students and teacher, the sense of family that developed, and the subsequent group counseling that took place.) Four recommendations were made: (1) to continue the outreach program, (2) to allow students to progress by means of self-paced, individualized instruction with open entrance-open exit possibilities, (3) to find sufficient funding sources, and (4) to provide a closer boy-girl ratio. (Appendixes include a bibliography, excerpts from the survey, a list of the advisory committee, a sample curriculum, and a sample pre- and posttest.) (VB)

ED 159 366

CE 017 088

Meaders, O. Donald Chi-ho, Hu An Evaluation of Taiwan Vocational and Technical

Education Programs in Agriculture. Michigan State Univ., East Lansing. Dept. of Secondary Education and Curriculum.

Pub Date-Oct 77 Note-169p.

EDRS Price - MF01/PC07 Plus Postage.

Descriptors-- *Agricultural Education, *Educational Assessment, Educational Objectives, *Educational Programs, Foreign Countries, Graduate Surveys, National Programs, Postsecondary Education, Program Administration, Program Evaluation, Rural Development, School Surveys, Secondary Education, Vocational Agriculture

Identifiers-Taiwan

Presented in both English and Chinese, this study of the system of agricultural education in Taiwan secondary and postsecondary schools resulted from the author's five-month stay in Taiwan and subsequent visits. Focus of the study is on evaluation of Taiwan's vocational agriculture education programs with information about students, faculties, facilities and equipment, and graduates. The evaluation involved identifying agricultural goals. determining objectives for the educational programs, and judging program strengths and viezknesses in terms of these goals and objectives. Recommendations for changes in educational programs and in program administration are also made. Appendixes include data collected from surveys of schools and graduates of Taiwan vocational and technical curricula and maps showing agricultural population, programs, and planned specialized production areas. (MF)

ED 159 367

CE 017 089

Sawatzky. Joyce

Vocational Home Economics Education: Family

Oklahoma State Board of Vocational and Technical Education, Stillwater. Div. of Vocational Home Economics Education.Oklahoma State Dept. of Vocational and Technical Education. Stillwater. Curriculum and Instructional Materials Center.

Pub Date-78

Note-848p.

Available from-State Department of Vocational and Technical Education, Curriculum and Instructional Materials Center, 1515 West Sixth Avenue, Stillwater, Oklahoma 74074

EDRS Price - MP05 Pins Postage. PC Not Available from EDRS.

Descriptors—Career Planning, Clothing Instruc-tion, Consumer Economics, *Consumer Education, Educational Objectives, Family Life, *Family Life Education, Family Relationship, Foods Instruction, *Home Economics Education, Home Economics Skills, Home Management, Human Development, Job Search Methods, Learning Modules, Money Management, Nutrition Instruction, Performance Based Education, Senior High Schools, *Vocational Education

Intended for use by vocational home economics teachers in grades 11 and 12, this curriculum guide provides preparation for students to assume the roles of homemakers and wage earners. The seven sections included are subdivided into two or more units and consist of the following topics: (1) career planning, which also encompasses job search methods and factors involved in elireer success; (2) consumerism, which treats money management, banking, credit, and buying practices; (3) human development, which explores personal development and relationships; (4) parenthood education, which covers life styles, pregnancy, childbirth, infant care, and parent child relationships; (5) clothing selection and care; (6) food, which includes jable service, meal planning, kitchen aids, food preparation, and table etiquette: and (7) the selection and maintenance of housing and home furnishings. Each unit is organized into eight parts: student behavioral objectives, stating the goals of the course; suggested activities, outlining steps for both students and inatructors to accomplish specific objectives; information sheets, providing the content necessary to meet the knowledge objectives of the unit; transparency masters to reinforce the learning process; job sheets, outlining the skills being taught; assignment sheets for homework or classroom use (answer sheets are also included); paper-pencil and performance tests constructed to measure student achievement of each objective; and test answers. (ELG)

CE 017 224 Vocational and Technical Education. Annual Report. 1976-77.

Minnesota Univ., Minneapolis. Dept. of Vocational and Technical Education.

Pub Date-[77]

Note-39p.

EDRS Price - MF01 Plus Postage. PC Not Available from EDRS.

Descriptors-Annual Reports, *College Faculty. Degrees (Titles). Departments, Educational Research, Enrollment, Higher Education, *Instructional Programs, *State Universities. *Vocational Education

Identifiers-*University of Minnesota

Department activities in the areas of instruction. research and special training; and professional service are described in this annual report on vocational and technical education at the University of Minnesota. An introduction describes the organization and governance, resources (fiscal, staff, and facilities), and planning for the department, which offers instructional programs in the fields of agriculture, business, distributive, home economics, and industrial education at the baccalaureate, master's, specialist, and doctoral levels. In the section on instruction, figures on student registration, number of degrees awarded, and placement of graduates are listed for each year, 1972-77, and the instructional programs are briefly described: undergraduate and graduate-level degree programs and off-campus instruction. Program development and evaluation activities are also outlined for 1976-77 when the department served 527 on-campus students and 1,-

300 employed vocational teachers in off-campus courses. The research section lists departmentsponsored and externally sponsored research, development, and dissemination projects with director, funding agency, and amount of annual support for each. Professional services to the university and to external agencies are described in the final section, which includes lists of faculty publications and professional activities of the individual members A personnel directory is appended. (JT)

ED 159 372

CE 017 264 ·

Dewald, Margaret R.

Home Economics Education Guide for Occupational Child Care.

Virginia Polytechnic Inat. and State Univ., Blacksburg. Div. of Vocational Technical Education. Spons Agency -Virginia State Dept. of Education,

Richmond. Home Economics Education Service. Note 204p.; For a related document see CE 017 265; Colored paper may not reproduce clearly EDRS Price - MF01/PC09 Plus Postage.

Descriptors -- Advisory Committées, Bibliographies, Career Exploration, Child Abuse, *Child Care, *Child Care Occupations, *Child Development, Children, Cooperative Education, Curriculum Guides, Equipment, Family Influence, First Aid, Foods Instruction, Health Education. Home Economics Skills, Instructional Materials, *Job Skills, Learning Activities, Nutrition Instruction, *Occupational Home Economics, Performance Based Education, Safety, Self Concept, Senior High Schools, *Service Education

Identissers Home Economics Related Occupations

Designed to assist home economics teachers in providing a training program to prepare high school students for jobs in the child care field, this curriculum guide contains a two-year course of study in occupational child care. In the first year, the following nine topics are outlined: (1) an orientation to the philosophies and overview of careers in occupational child care; (2) operational procedures such as clerical duties, (3) basic child development of toddlers and preschoolers; (4) learning activities for children, including basic academic subjects, motor development, and play, (5) program planning. (6) guidance techniques, (7) self-concept and development, stressing the influence of the family, (8) food and nutrition for children; and (9) safety and health, including first aid. The second year encompasses the following subjects: preparation for the world of work; exploring careers in child care basic child development of infants and school-age children; exceptional children; child abuse and neglect; theories of early children education; selection and arrangement of equipment, and first aid and personal safety. For each topic the concept, performance objectives, generalizations, competencies, suggested learning activities, criterion-referenced tests, and suggested references are listed. An in-depth bibliography is included at the end, preceded by three appendixes containing information on Home Economics Related Occupations (HERO), a vocational youth organization, community advisory committees; and cooperative occupational home economics. (ELG)

ED 159 373 Looney, Era F

CE 017 265

Home Economics Education Guide for Occupational Foods.

Virginia Polytechnic Inst. and State Univ., Blacksburg Div of Vocational-Technical Education Spons Agency Virginia State Dept of Education,

Richmond Home Economics Education Service Pub Date `78

Note -185p, For a related document see CE 017 264, Colored paper may not reproduce clearly EDRS Price - MF01/PC08 Plus Postage.

Descriptors Advisory Committees. Choice, Cooperative Education, Curriculum Guides, Food, Food Handling Facilities, Food Service, *Food Service Occupations, *Foods In-

struction, Home Economica Skills, Instructional Materials, *Job Skills, Learning Activities, Management. *Nutrition Instruction, *Occupational Home Economics, Performance Based Education, Safety, Sanitation, Senior High Schools, *Service Education

Identifiers-Home Economica Related Occupations

Designed to assist home economics teachers in providing a training program to prepare high school students for jobs in foods occupations, this curriculum guide contains a two-year course of study in occupational foods. The first-year program consists of nineteen units, as follow: (1) introduction to food service occupations; (2) sanitation; (3) safety; (4) small equipment for food preparation and service; (5) large equipment for food preparation and service; (6) organizing and planning, covering work schedules, menu planning, and ordering and storing supplies; (7) food preparation techniques; (8) meal and table service, (9) appetizer preparation: (10) salad and salad dressing preparation; (11) cheese uid egg cookery: (12) vegetable preparation; (13) vandwich preparation; (14) sauces and gravies; (15) meat preparation; (16) breads; (17) desserts; (18) garnishes, and (19) beverages. The second-year curriculum includes further development of skills in these areas as well as introducing the topics of career options (the various food service occupations environments) and management/supervision. For each topic the concept. performance objectives. generalizations, competencies, suggested learning activities, criterion-referenced tests, and suggested references are listed. Included at the end are three appendixes containing information on Home Economics Related Occupations (HERO), a vocational youth organization; community advisory committees, and cooperative occupational home economics. (ELG)

ED 159 374

CE 017 306

Free Enterprise in the Office Occupations Education Curriculum.

South Carolina State Dept. of Education, Columbia. Office of Vocational Education.

Pub Date -- 78

Note 25p.

EDRS Price - MF01/PC01 Plus Postage.

Descriptors Accounting, Audiovisual Aids, Business Skills, Business Subjects, *Capitalism. *Course Content, Curriculum Enrichment, Curriculum Guides. *Economic Education, Educational Games, *Learning Activities, *Office Occupations Education, *Resource Materials, Simulation, Teaching Methods

This booklet presents in eight sections competencies, content areas, learning activities, and resources intended to serve as examples of strategies for incorporating free enterprise education in the office occupations education curriculum. Section 1 includes the rationale for studying free enterprise and describes the format and procedures of this guide. Section 2 identifies thirty-one competencies covered in this study of the free enterprise economic system in the United States. Section 3 provides a topical outline of the course contents. Ten general learning activities are listed in section 4. In section 5, descriptions of strategies are presented for incorporating free enterprise education in the following courses: Accounting I and II, Business Law; Business Principles and Management, Business Mathematics; and Introduction to Business. For each of the specific courses, suggested topic areas for incorporation, competencies to be acquired by the students, content outline components, and suggested resources are identified. In addition, suggested learning activities and course-related resources are indicated Sections 6-8 contain simulations and games for enriching the learning experiences of the students; printed resource materials and addresses; and audio-visual aids and additional printed resources. (BM)

ED 159 375

CE 017 309

Parks, Darrell L.

Establishing Priorities for Local Inservice Staff Development.

Pub Date-8 'ul 78

Note-11p.; Paper presented at the American Association of School Administrators Summer Convention (Minneapolis, Minnesota, July 8, 1978) EDRS Price - MP01/PC01 Plus Postage.

Descriptora-Educational Philosophy, Faculty Development, *Inservice Teacher Education, Organizational Development, Program Development, Program Improvement, School Systems,

Staff Improvement

Inservice education is primarily planned and justified on the basis of its contribution to and impact upon the classroom. Although the student must remain central, staff development programs can and must concurrently address and relate to other inatitutional and/or organizational goals and objectives. Inservice or staff development should not be viewed as a perfunctory activity but as an integral component of a higher, more complex system, and should be viewed as a facilitator of change toward achieving program and organizational development goals as well as impacting on atudent behavior and enhancing professional growth. Five factors influence successful development of psograms: cooperative inservice education planning, relationship to the school program, resources, commitment to professional development, and rewards. The establishment of priorities for local inservice staff development could be based upon a composite of five different variables. These include institutional goals, anticipated program development and/or redirection, staff performance appraisals, an assessment of student development, and perceived teacher needs. (JH)

ED 159 376

CE 017 310

Parks. Darrell L.

Helping the Staff Study and Improve Curricula. Pub Date-20 Apr 78

Note-16p.; Paper presented at the Ohio Local Vocational Supervisors' Training Workshop (Columbus. Ohio, April 20, 1978)

EDRS Price • MF01/PC01 Plus Postage.

Descriptors— • Curriculum Design. Curriculum Development, *Curriculum Evaluation, Definitions, Interpersonal Relationship, Leadership Responsibility, *Supervisors, Supervisory Methods.
*Vocational Education, Vocational Education Teachers

The vocational supervisor has a key role in providing leadership and assistance in designing and improving curricula. The first step in accomplishing this task is to establish a definition of curriculum and its place in the educational process as it relates to the vocational education supervisor. (Curriculum is defined in this paper as an orderly arrangement of integrated subjects, activities, and experiences which students pursue for the attainment of a specific educational goal) The next step is to become familiar with the framework for sound curriculum design and the application of that framework to a specific educational program and setting. (An eightstep framework is presented which was developed by the Ohio Department of Education's Division of Vocational Education as an instructional system design for vocational education.) Since it is virtually impossible for the supervisor to be technically competent in all instructionally program areas, it is imperative that she/he design and apply an analytical strategy for reviewing curriculum content and facilitating curricular revision and/or charge. Raising appropriate questions in the appraisal process can point up the strengths and/or weaknesses that are prevalent and offer some clues as to what next steps seem apparent. (A suggested list of eight questions is provided.) Finally, to be an effective leader and achieve the desired outcomes in the curriculum process, it is extremely important that supervisors recognize the importance of teachers in the process

and accord them their due respect in terms of specific day to day attitudes and behaviors (JH)

ED 159 377

CE 017 313

Campbell: Clifton P

Vocational Training: Maximizing Individualization with Instructional Packages.

Pub Date---[77]

Note---16p.; Photographs in this document may not reproduce well

EDRS Price - MF01 Plus Postage, PC Not Available from EDRS.

Descriptors -- Behavioral Objectives, Criterion Referenced Tests, Delivery Systems. *Individualized Instruction, *Learning Modules, Media Selection, *Vocational Education

Instructional packages (PAKs) are effective in promoting vocational learning as they provide an organized procedure for delivering self-paced instruction to individual trainees on a personalized basis. Some of the advantages of PAKs are that they free an instructor from the role of full-time transmitter of skills and knowledge, reduce equipment needs, and assure that each trainee is exposed to a uniform training program. Based on pre-determined job tasks and performance requirements, each PAK is made up of four fundamental components: (1) the introduction, which gives an overview of the PAK, the terminal performance objectives, and the procedure for using the PAK; (2) a pre-check which is designed to determine the extent of trainee competency prior to PAK exposure (the results can be used to diagnose and prescribe which instructional inodules a trainee needs), (3) printed modules of instruction (the bulk of the package) which contain an enabling objective, a training activity, resource, and feedback; and (4) the criterion referenced measure or posttest, which assesses the trainee's achievement of the terminal objective. While some trainees are proficient with printed materials, others require different types of media, such as audio and video cassette tapes, sound filmstrip, and sound slide programs. Emphases should be placed on those forms of media which are accepted by trainees and can be produced within a reasonable amount of time with available equipment. PAKs and media should be developmentally tested (individual product tryouts. small group tryouts, and field tested) against criterion referenced measures before being implemented. Observations of the products in use and data collected during each program offering should be utilized to continually improve the regability of PAKs and media. (JH)

ED 159 378

CE 017 317

Development of Sample Designs for the Followup of Vocational Education Students. Final Report. Westat Research, Inc., Rockville, Md.

Spons Agency Office of Education (DHEW), Washington, D.C.

Pub Date - 22 Sep 77

Contract 300-76-0431

Note 67p: Tables may be marginally legible duc to small type

EDRS Price · MF01/PC03 Plus Postage.

Descriptors Costs, Data Analysis, *Data Collection, Dropout Research, *Followup Studies, Graduate Surveys, National Surveys, Questionnaires, *Research Methodology, *Sampling, *State Surveys, Test Construction, Vocational Education, *Vocational Followup

Approaches to sampling are suggested for use by states in reporting more effectively on the completers and leavers in vocational education programs Following an introductory chapter, six others outline the proposed plan for followup studies. Chapter 2, a task outline for a proposed ongoing sampling survey, divides the first three of the followup years into fifteen steps, presented in chronological order, that show both the timing of operations for a given survey year and also how the final stages in completing one year's survey overlap with the preparatory stages for succeeding years. (Beginning year 4, the

ongoing survey enters a repeat cycle of basically the same steps used in year 3 to complete each successive followup survey.) Chapter 3 lists details of the one-stage sampling plass and is divided into three sections: (1) method of selection, (2) proposed sample sizes, and (3) reliability of sample estimates. Chapter 4 gives approximate costs for the proposed one-stage survey design, speculated on the basis of experience in other studies. Chapter 5 deals with instrument development in background questionnaire, a student followup questionnaire, and an employer instrument). Chapter 6 suggests how to achieve a high response rate from the mail questionnaire, and chapter 7 offers procedures for analysis of survey results. Topics appended are these: changing the sampling rate for an ongoing survey, interim procedures for obtaining followup data prior to the maturing of the ongoing survey, the development of a national sample of vocational schools and students, and VEDS questionnaires. (VB)

ED 159 381

CE 017 419

Alverson, Ruby And Others

Ideas for Office Occupations Education.

Clemson Univ., S.C. Vocational Education Media Center.South Carolina State Dept. of Education, Columbia. Office of Vocational Education.

Note—38p.; Parts of some pages may not reproduce well because of weak type

Available from—Vocational Education Media Center, 10 Tillman Hall, Clemson University, Clemson, South Carolina 29631 (\$2.00)

EDRS Price - MF01/PC02 Plus Postage.

Descriptors—Accounting, Business English, Business Subjects, Cooperative Education. Educational Games. *Instructional Aids. *Learning Activities, Motivation Techniques, *Office Occupations Education. Office Practice, Recordkeeping, Secondary Education, Stenography, *Teacher Developed Materials, *Teaching Methods, Typewriting

Identifiers-Keypunching

Prepared by South Carolina office occupations teachers, this booklet contains ideas for effective and motivating teaching methods in office occupations courses on the secondary school level. Besides ideas generally applicable, suggestions are included for teaching the following specific subjects: (1) accounting, (2) recordkeeping. (3) cooperative office education, (4) introduction to business, (5) office procedures, (6) business English, (7) keypunch, (8) shorthand. (9) typewriting, and (10) senior intensified programs. The thirty-two activities provided vary in type from puzzles and games to quizzes and work drills. The materials needed for each are described as well as the procedures to be followed.

ED 159 382

CE 017 440

Implementing Performance-Based Vocational Education Otilizing V-TECS Catalogs. Instructor's Handbook.

Clemson Univ., S.C. Vocational Education Media Center South Carolina State Dept. of Education. Columbia. Office of Vocational Education.

Spons Agency--Office of Education (DHEW), Washington, D.C.

Pub Date 78

Contract - G007702222

Note - 48p. For related documents see CE 017 441 449

Available from Vocational Education Media Center, 10 Tillman Hall, Clemson University, Clemson, South Carolina 29631 (\$7.50)

EDRS Price - MF01/PC02 Plus Postage.

Descriptors.—Administrator Education, Administrator Guides, Answer Keys, Behavioral Objectives, Catalogs, Course Content, Criterion Referenced Tests, Inservice Programs, *Inservice Teacher Education, *Learning Modules, *Performance Based Education, Student Evaluation, Teaching Guides, *Vocational Education

Identifiers - South Carolina, Vocational Technical

Education Consortium States

Intended for use with nine individualized learning modules (CE 017 441-449), this instructor's handbook is designed to assist vocational educators in conducting inservice programs relative to performance-based vocational education utilizing Vocationhi-Technical Education Consortium of States (V-TECS) estalogs. Included in this handbook are the following: notes on conducting the program; a suggested program sequence for the nine modules with approximate completion times (one to three hours each); an outline of each module (behavioral objectives, content, and evaluation method); a glossary of terms used in all nine; and copies of evaluation instruments (with answer keys) to be used as the checkout activity for each module. Titles of the nine modules are (1) Performance-Based Vocational Education in South Carolina; (2) Understanding Performance Objectives, Criterion-Referenced Measures and Performance Guides; (3) Selecting, Clustering and Sequencing Performance Objectives and Supplemental Objectives; (4) Developing a Delivery System; (5) Individualizing Performance-Based Vocational Education; (6) Evaluating Students on Performance-Based Vocational Education Programs; (7) Designing Modules for Self-Pacing; (8), Managing Self-Paced Instruction: and (9) Using V-TECS Catalogs in Contemporary Programs to Make Them Performance-Başed. (JH)

ED 159 383

CE 017 441

Implementing Performance-Based Vocational Education Utilizing V-TECS Catalogs. Module 1. Performance-Based Vocational Education in South Carolina.

Clemson Univ., S.C. Vocational Education Media Center.South Carolina State Dept. of Education, Columbia. Office of Vocational Education.

Spons Agency—Office of Education (DHEW), Washington, D.C.

Pub Date--78

Contract-G007702222

Note-18p.; For related documents see CE 017

Available from—Vocational Education Media Center, 10 Tillman Hall, Clemson University, Clemson, South Carolina 29631 (\$7.50)

EDRS Price - MF01/PC01 Plus Postage.

Descriptors—Accountability, Administrator Education, Case Studies, *Curriculum Development, Definitions, Individualized Instruction, Inservice Teacher Education, Learning Modules, *Performance Based Education, *Vocational Education Identifiers—South Carolina, Vocational Technical

Education Consortium States

This learning module on performance-based vocational education (PBVE) in South Carolina is one of nine developed for use in training administrators, teachers. and prospective teachers in the utilization of Vocational-Technical Education Consortium of States (V-TECS) catalogs of performance objectives, criterion-referenced measures, and performance guides. Readings are provided on the following subject areas: accountability as a tool for improvement; implementing PBVE; the ideal, fully individualized, self-paced approach; and a systematic approach to implementing PBVE in South Carolina. A case study to critique is also included. Examples of module behavioral objectives are these: be able to give two reasons for an interest in performance based education; three major approaches to implementing PBVE; three major concepts involved in PBVE; and two scheduling techniques facilitated by PBVE. A glossary of terms, a glossary self check. and a model critique of the case study are provided. A personal self-check list entitled, "Do you really have a performance based program?" concludes the module. (An instructor's handbook-CE 017 440for use with all the modules confains the checkout activity which consists of multiple choice, matching, and classifying questions keyed to the behavioral objectives stated at the beginning of the module. The modules are designed for use with in-

dividuals or with groups.) (JH)

ED 159 384

CE 017 442

Implementing Performance-Based Vocational Education Utilizing V-TECS Catalogs. Module · 2. Understanding Performance Objectives, Criterion-Referenced Measures, and Performance Guides

Clemson Univ., S.C. Vocational Education Media Center South Carolina State Dept. of Education, Columbia. Office of Vocational Education.

Spons Agency---Office of Education (DHEW). Washington, D.C.

Pub Date---78

Contract---G007702222

Note--26p.; Part of page 13 will not reproduce well because of a print smudge; For related documents see CE 017 440-449

Available from-Vocational Education Media Center, 10 Tillman Hall, Clemson University. Clemson, South Carolina 29631 (\$7.50)

EDRS Price - MF01/PC02 Plus Postage.
Descriptors—Administrator Education, *Behavioral Objectives, Catalogs, Check Lists, *Criterion Referencea Tests, Inservice Teacher Education, Learning Activities, Learning Modules, *Performance Based Education, Performance Criteria, Task Performance, *Vocational Education

Identifiers--- Vocational Technical Education Consortium States

This learning module on understanding performance objectives, criterion-referenced measures, and performance guides is one of nine developed for use in training administrators, teachers, and prospective teachers in the utilization of Vocational-Technical Education Consortium of States (V-TECS) catalogs. Readings are provided on the following subject areas: elements of V-TECS catalogs, performance objectives, performance guides, and criterion referenced measures; and the proficiencies and attitudes necessary for completing a performance objective. A glossary of terms, a glossary self check, and self checks following each section of readings are provided. (The checkout activityincluded in the instructor's handbook, CE 017 440consists of multiple choice questions keyed to the module behavioral objectives. The modules are designed for use with individuals or with groups.) (JH)

ED 159 385

Implementing Performance-Based Vocational Education Utilizing V-TECS Catalogs. Module 3. Selecting, Clustering and Sequencing Performance and Supplemental Objectives.

Clemson Univ., S.C. Vocational Education Media Center.South Carolina State Dept. of Education, Columbia. Office of Vocational Education.

Spons Agency -- Office of Education (DHEW), Washington, D.C.

Pub Date--78

Contract -G007702222

Note 20p. For related documents see CE 017 440-449

Available from · Vocational Education Media Center. 10 Tillman Hall, Clemson University, Clemson, South Carolina 29631 (\$7,50)

EDRS Price - MF01/PC01 Plus Postage

Descriptors Administrator Education, Behavioral Objectives, Catalogs, *Curriculum Design. Inservice Teacher Education, Learning Activities, Learning Modules. Performance Based Education. Program Planning. Sequential Learning. Vocational Education

Identifiers Vocational Technical Education Consortium States

This learning module on selecting, clustering, and sequencing performance and supplemental objectives is one of nine developed for use in training administrators, teachers, and prospective teachers in the utilization of Vocational-Technical Education Consortium of States (V-TECS) catalogs of performance objectives, criterion-referenced measures, and performance andes. Information, guidelines,

exercises, and self check quizzes are provided on each topic: selecting, clustering, and sequencing performance and supplemental objectives. Examples of module behavior objectives are these; be able to give reasons for deleting performance objectives from a V-TBCS catalog; the characteristics of performance objectives provided in a V-TECS catalog: criteria for clustering or grouping performance objectives into units of instruction; and guidelines for sequencing performance objectives or tasks within a unit or cluster. A glossary of terms and a glossary self check are also included. (The instructor's handbook, CE 017 440, contains the checkout activity, a multiple choice test keyed to the behavioral objectives stated at the beginning of the module. The modules are designed for use with individuals or with groups.) (JH)

ED 159 386

CE 017 444

Implementing Performance-Based Vocational Education Utilizing V-TECS Catalogs. Module 4. Developing a Delivery System.

Clemson Univ., S.C. Vocational Education Media Center South Carolina State Dept. of Education, Columbia. Office of Vocational Education.

Spons Agency-Office of Education (DHEW). Washington, D.C.

Pub Date-78

Contract-G007702222

Note-24p.: For related documents see CE 017 440-449

Available from-Vocational Education Media Center, 10 Tillman Hall, Clemson University, Clemson, South Carolina 29631 (\$7.50)

EDRS Price - MF01/PC01 Plus Postage

Descriptors--Curriculum Planning, *Delivery Systems, Educational Equipment, Facility Requirements. Individualized of Instruction, Inservice Teacher Education, Learning Modules, Media Selection, Performance Based Education, Teaching Methods, *Vocational Education

Identifiers-Vocational Technical Education Consortium States

This learning module on developing a delivery system is one of nine developed for use in .raining administrators, teachers, and prospective teachers in the utilization of Vocational-Technical Education Consortium of States (V-TECS) catalogs of performance objectives, criteria-referenced measures, and performance guides. Readings are provided on the following subject areas: selecting a method of instruction (group or self-paced) for performancebased vocational education (PBVE); selecting a management plan format (type of lesson plan); and selecting media, facilities, and equipment. Examples of module behavior objectives are these: be able to identify criteria for selecting a method of instruction for a given task; essential elements of a module to be used for self-paced instruction; the major differences in media, equipment, and facilities requirements for PBVE programs and non-PBVE programs; and the major differences in media, equipment, and facilities requirements for instruction via the group method and self-paced method. A glossary of terms, a glossary self check, and a self check on selecting a mode of instruction are provided. (The instructor's handbook-CE 017 440-for use with all the modules, contains the checkout activity, a multiple choice test keyed to the behavioral objectives stated at the beginning of the module. The modules are designed for use with individuals or with groups.) (JH)

ED 159 387

CE 017 445

Implementing Performance-Based Vocational Education Utilizing V-TECS Catalogs. Module 5. Individualizing Performance-Based Vocational Education.

Clemson Univ., S.C. Vocational Education Media Center.South Carolina State Dept. of Education, Columbia. Office of Vocational Education.

Spons Agency Office of Education (DHEW), Washington, D.C.

Pub Date-78

Contract--- G007702222

Note-19p.; For related documents see CE 012.

M.

Available from-Vocational Education Media Center, 10 Tillman Hall, Clemson University, Clemson, South Carolina 29631 (\$7.50)

EDRS Price - MF01/PC01 Plus Postage.

Descriptors-Administrator Education, Case Studies, Check Lists, Curriculum Planning, Individualized Instruction, Inservice Teacher Education, Learning Activities, Learning Modules, Performance Based Education, Pro-Learning gram Planning, Teacher Role, *Vocational Educa-

Identifiers-Vocational Technical Education Consortium States

This learning module on individualizing performance-based vocational education (PBVE) is one of nine developed for use in training administrators, teachers, and prospective teachers in the utilization of Vocational-Technical Education Consortium of States (V-TECS) catalogs of performance objectives, criteria-referenced measures, and perform-Euides. Information presented individualized instruction focuses on the various forms (e.g., self-directed and self-paced), basic principles, and the teacher's role. Included is a case study to critique. Examples of module behavioral objectives are these: be able to give the advantages of both group and individualized instruction; the basic principles upon which individualized instruction is built; the suggested procedures for individualizing instruction in vocational education; and the role of the teacher. A glossary of terms, a glossary self check, and a model critique of the case study are provided. Also included is an individualization rating scale to be used by the reader to rate his/her present progra. 1 of instruction. (A separate instructor's handbook, CE 017 440, for use with all the modules, contains the checkout activity, multiple choice and matching questions keyed to the behavioral objectives stated at the beginning of the module. The modules are designed for use with individuals or with groups.) (JH)

CE 017 446

Implementing Performance-Based Education Utilizing V-TECS Catalogs. Module 6. Evaluating Students in Performance-Based Vocational Education Programs.

Clemson Univ., S.C. Vocational Education Media Center. South Carolina State Dept. of Education. Columbia. Office of Vocational Education.

Spons Agency-Office of Education (DHEW). Washington, D.C.

Pub Date-78

Contract-G007702222

Note-42p.; For related documents see CE 017 440-449

Available from---Vocational Education Media Center, 10 Tillman Hall, Clemson University, Clemson, South Carolina 29631 (\$7,50)

EDRS Price - MF01/PC02 Plus Postage.

Descriptors-Administrator Education, Evaluation Methods, Grading, Inservice Teacher Education, Learning Activities, Learning Modules, *Performance Based Education, *Student Evaluation, Vocational Education

Identifiers-Vocational Technical Education Consortium States

This learning module on evaluating students in performance-based vocational education (PBVE) programs is one of nine developed for use in training administrators, teachers, and prospective teachers in the utilization of Vocational-Technical Education Consortium of States (V-TECS) catalogs of performance objectives, criteria-referenced measures, and performance guides. Readings are provided on the following subject areas: the role of evaluation in PBVE, evaluation via performance testing; evaluating cognitive learning via written tests; evaluating affective learning; grading alternatives; and record-

ing results. Examples of module behavioral objectives are these: be able to give the basic measure of evaluation in a performance-based system: the three major types of preformance evaluation; the characteristics of six levels of learning; the five major types of objective tests; the major records that are used to chart student progress in a performance-based system; and the major evaluation devices for measuring attitudes. A glossary of terms, a glossary self check, and five self-check lists on module readings are provided. (An instructor's handbook-CE 017 440for use with all the modules contains the checkout activity, a multiple choice test keyed to the behavioral objectives stated at the beginning of the module. The modules are designed for use with individuals or with groups.) (JH)

ED 159 389

CE 017 447

Implementing Performance-Based Vocational Education Utilizing V-TECS Catalogs. Module 7. Designing Student Materials for Self-Pacing-Clemson Univ., S.C. Vocational Education Media Center. South Carolina State Dept. of Education, Columbia. Office of Vocational Education.

Spons Agency-Office of Education (DHEW), Washington, D.C.

Pub Date-78

Contract-G007702222

Note-35p.; For related documents see CE 017 440-449

ter, 10 Tillman Hall, Clemson University, Clemson, South Carolina 29631 (\$7.50)

EDRS Price · MF01/PC02 Plus Postage.

Descriptors-Administrator Education. riculum Development, *Individualized Instruction, Inservice Teacher Education, *Instructional Materials, Learning Activities, Learning Modules, *Material Development. *Performance Based Education, *Vocational Education

Identifiers---Vocational Technical Education Consortium States

This learning module on designing student materials for self-pacing is one of nine developed for use in training administrators, teachers, and prospective teachers in the utilization of Vocational-Technical Education Consortium of States (V-TECS) catalogs of performance objectives, criteria-referenced measures, and performance guides. Information with examples is presented on the following topics related to development of studen materials: format, title, introduction, directions, obectives, learning activities, instructional content, student self-check, check-out activities, and instructor's final checklist. Examples of module behavioral objectives are these: identify the components of a typical module; the guidelines for writing a module; the function of the self-check; the types of selfchecks; the types of instructional content; appropriate check activities; appropriate items to be included in the instructor's final checklist; and guidelines for using illustrations. A glossary of terms, a glossary self check, and three self checks on material presented in the module are provided. (An instructor's handbook-CE 017 440-for use with all the modules, contains the checkout activity, a multiple choice test keyed to the behavioral objectives stated at the beginning of the module. The modules are designed for use with individuals or with groups.) (JH)

ED 159 390

CE 017 448

Implementing Performance-Based Vocational Education Utilizing V-TECS Catalogs. Module 8. Managing Self-Paced Instruction.

Clemson Univ., S.C. Vocational Education Media Center South Carolina State Dept. of Education, Columbia. Office of Vocational Education.

Spons Agency-Office of Education (DHEW). Washington, D.C.

Pub Date-78

Contract -- G007702222

Note-37p.; For related documents see CE 017

440-449

Available from --- Vocational Education Media Cen-. ter, 10 Tillman Hall, Clemson University, Clemson, South Carolina 29631 (\$7.50)

EDRS Price - MP01/PC02 Plus Posts

Descriptors-Class Management, *Individualized Instruction, Inservice Teacher Education, Learning Modules, *Performance Based Education, Teacher Role, *Vocational Education

Mentifier-Vocational Technical Education Consortium States

This learning module on managing self-paced instruction is one of nine developed for use in training administrators, teachers, and prospective teachers in the utilization of Vocational-Technical Education Consortium of States (V-TECS) catalogs of performance objectives, criteria-referenced measures, and performance guides. Information is provided on the following subject areas: managing self-paced instruction, the role of the instructor, management of slow and fast learners, suggestions for starting a selfpaced program, record keeping and filing, facilities for self-paced instruction, and the use of simulators and kits. Examples of module behavioral objectives are these: be able to identify a definition of selfpacing, two requirements of self-paced materials, alternate methods of self-pacing, the sole(s) of the teacher in managing a self-paced system, and the three categories for storing modules. A glossary of terms, a glossary self check, and two self checks on module information are provided. (An instructor's handbook-CE 017 440-for use with all the modules contains the checkout activity for this module, a multiple choice test keyed to the behavioral objectives stated at the beginning of the module. The modules are designed for use with individuals or with groups.) (JH)

ED: 159 391

CE 017 449

Implementing Performance-Based Vocational Education Utilizing V-TECS Catalogs. Module 9. Using V-TECS Catalogs in Contemporary Programs to Make Them More Performance

Clemson Univ., S.C. Vocational Education Media Center.South Carolina State Dept. of Education, Columbia. Office of Vocational Education

Spons Agency-Office of Education (DHEW), Washington, D.C.

Pub Date-78

Contract--G007702222

Note-45p.; For related documents see CE 017 440-448

Available from-Vocational Education Media Center, 10 Tillman Hall, Clemson University, Clemson, South Carolina 29631 (\$7.50)

EDRS Price - MF01/PC02 Plus Postage.

Descriptors-Administrator Education, Catalogs, Inservice Teacher Education, Learning Modules, Performance Based Education, Program Improvement, *Program Validation, *Vocational **Education**

Identifiers-Vocational Technical Education Consortium States

This learning module on using Vocational-Technical Education Consortium of States (V-TECS) catalogs in contemporary programs to make them more performance based is one of nine developed for use in training administrators, teachers, and prospective teachers in the utilization of V-TECS catalogs. Readings are provided on the use of V-TECS catalogs of performance objectives, criterionreferenced measures, and performance guides to validate the effectiveness of present vocational programs, to build and revise them, or to better manage them. Examples of module behavioral objectives are these: identify procedures for validating a contemporary program for job relevance using V-TECS catalogs; critical steps used when building a vocational program; and devices useful in assessing student abilities. A glossary of terms, a glossary self check, and self checks following each reading are provided. (An instructor's handbook-CE 017 449for use with all the modules contains the checkout activity for this module, a multiple choice test keyed to the behavior objectives stated at the beginning of the module. The modules are designed for use with individuals or with groups.) (JH)

ED 159 392

CE 017 456

Magisos, Joel H.

Abstracts of Instructional and Research Materials in Vocational and Technical Education. Final Report.

Ohio State Univ., Columbus, National Center for Research in Vocational Education.

Spons Agency-Bureau of Occupational and Adult Education (DHEW/OE), Washington, D.C.

Pub Date-Jul 78

Contract--300-75-0141

Note--70p.

EDRS Price - MF01/PC03 Plus Postage.

Descriptors-Data Bases, Delivery Systems, *Information Dissemination, *Information Processing, Information Services, Information Sources, *Information Systems, Instructional Materials, Program Descriptions, Research Projects, Research Reviews (Publications), Resource Guides, *Systems Development, Technical Education, Vocational Education

Identifiers--*AIM ARM, Resources in Vocational Education

The purpose of the AIM/ARM project (Abstracts of Instructional Materials in Vocational and Technical Education/Abetracts of Research Materials in Vocational Education) was to achieve effective use of research reports, program descriptions, and instructional materials by researchers. To this end, the project announced 3,500 reports and 1,189 projects in the bimonthly publications, AIM/ARM and "Resources in Vocational Education" (RIVE), during the three-year contract period. It produced seven instructional materials catalogs, eighteen topical bibliographies, fourteen unpublished interpretative papers, three integrative analyses, and six special publications. Project staff madé twenty presentations to national and regional meetings, collaborated with fourteen agencies and organizations, and conducted 106 literature searches. Major emphasis was given to improving the quality of input to information systems, helping users improve project design and education programs by using information, and redesigning the bimonthly publication. The project's focus on data base building, knowledge transformation, and information services will be continued by the National Center for Research in Vocational Education. (Author/EM)

ED 150 393

CE 017 470

Crawford, Glinda B. And Others

Clothing Construction: An Instructional Package with Adaptations for Visually Impaired Individu-

North Dakota Univ., Grand Forks. Dept. of Home Economics and Nutrition. School for the Blind, Grand Forks, N. Dak.

Spons Agency-North Dakota Univ., Grand Forks. Pub Date---76

Note-181p.; For a related document see_CE 017 471; Pages 163-167 are marginally legible due to poor print quality

EDRS Price - MF01/PC08 Plus Postage.

Descriptors-Clothing Instruction, Curriculum Guides, *Home Economics Education, Information Sources, Instructional Materials, Junior High Schools, Junior High School Students. *Learning Activities, *Mainstreaming, *Sewing Instruction. Teaching Guides, Teaching Techniques. Visually Handicapped, Worksheets

Developed for the home economics teacher of mainstreamed visually impaired students, this guide provides clothing instruction lesson plans for the junior high level. First, teacher guidelines are given. including characteristics of the visually impaired, orienting such students to the classroom, orienting class members to the visually impaired, suggestions

for effective teaching, and sources of assistance such as reading materials, organizations, and agencies. Next, the clothing instruction unit objectives and generalizations are given, followed by nine lesson plans. The topics of the lessons are selecting small sewing equipment; getting to know the sewing machine, caring for and operating the sewing machine; preparing the machine for sewing; fabric selection and terminology; using a commercial pattern; laying out and cutting out a pattern; and basic clothing construction. Each lesson includes objectives and generalizations, a pre- and posttest with an answer key, a list of learning activities (teacher lecturedemonstration, information sheets designed for all students and some especially for the blind, worksheets and worksheet keys, games), suggested films, books, kits and other resources, and special notes to the teacher for presenting the lessons to visually impaired students. Concluding the package is a list of addresses for resource material and a bibliography which includes indication of availability in large type, braille, or record. (This package is one of a series of home economics instructional packages for use with the Visually Impaired. See note.) (JH)

ED 159 394

CE 017 473

Lark, Floyd J. And Others

Agricultural Careers, A Curriculum Guide.

Oklahoma State Univ., Stillwater. Dept. of Agricultural Education.

Spons Agency—Oklahoma State Dept. of Vocational and Technical Education, Stillwater.; Oklahoma State Univ., Stillwater. Agricultural Experiment Station.

Pub Date---75

Note -- 236p.

Available from State Department of Vocational and Technical Education, Curriculum and Instructional Materials Center, 1515 West Sixth Avenue, Stillwater, Oklahoma 74074 (\$10.00, teachers; \$5.00, students)

EDRS Price - MF01 Plus Postage. PC Not Available from EDRS.;

Descriptors Agribusiness, Agricultural Engineering, *Agricultural Occupations, Agricultural Production, Answer Keys, Career Education, *Career Planning, Curriculum Guides, *Decision Making Skills, *Educational Games, Educational Objectives, Forestry Occupations, Horticulture, Individual Characteristics, *Learning Activities, Occupational Clusters, *Self Concept, Simulation, Tests

This curriculum guide is designed to orient students to their own characteristics in relation to agricultural occupations, to the occupations available in the broad field of agriculture, and to the decision-making process used in choosing an occupation. An introduction provides an overview of the instructional units, recommends supplementary materials, and presents ideas, check lists, and worksheets for using audio-visual aids, fieldtrips, resource people, and skill trials. Ten of the eleven instructional units cover the following topics: selfdiscovery, general occupational clusters, agricultural occupational clusters, careers in agricultural production, careers in agricultural sales and services, careers in agricultural mechanics, careers in agricultural products, careers in horticulture, careers in forestry, and decision making. Each of these units follows a similar format which includes these elements, terminal and specific objectives; suggested activities for mstructors and students; in-, structional and reference materials, information sheets, assignment sheets, and post tests with answer keys. The last unit contains a simulation game ('Payday'') which is designed to accompany the decision making unit. The instructions and materials needed to play the game are included. (BM)

ED 159 396

CE 017 485

Employment and Training Raport of the President. Transmitted to the Congress, 1978.

Employment and Training Administration (DOL),
Washington, D.C.Office of Human Development
(DHEW), Washington, D.C.
Pub. Date 78

Note—330p.; The state itical appendix, which comprises half of this document, will not reproduce well due to small print

Available from—Superintendent of Documents, U.S. Government Printing Office, Washington, D.C. 20402 (Stock Number 029-000-00305-0) EDRS Price - MF01 Plus Postage. PC Not Available from EDRS,

Descriptors—Apprenticeships, Disadvantaged Groups, Employment Opportunities, Employment Problems, *Employment Projections, *Employment Projections, *Employment Projections, *Employment Statistics, *Employment Trends, Federal Legislation, *Federal Programs, Illegal Immigrants, Immigrants, Job Training, Labor Legislation, Labor Market, Labor Supply, Manpower Utilization, Middle Aged, Older Adults, Program Coordination, Program Descriptions, Program Design, *Program Effectiveness, Program Improvement, Unemployment, Veterans, Welfare Services, Working Women, Youth Employment, Youth Problems, Youth Programs

Identifiers—*Comprehensive Employment and Training Act, Work Incentive Program, Youth Employment and Demonstratin Projects Act

This report includes annual reports from both the Department of Labor on employment and training requirements, resources, and utilization and the Department of Health, Education, and Welfare on facilities utilization and employment and training program coordination. First is a description of the current administration's five basic labor market policy objectives. Then chapter I examines employment, unemployment, and labor force participation trends of the past calendar year (1977). Chapter 2 reviews the Department of Labor's activities during fiscal year 1977, with emphasis on grograms mandated by the Comprehensive Employment and Training Act (CETA) of 1973. Also reviewed are the President's economic stimulus package, special target group programs, Work Incentive Program (WIN), apprenticeship programs, employment services, unemployment compensation, and food stamps. The next two chapters focus on special employment problems of youth and middle-aged and older persons. Youth Employment and Demonstration Projects Act (YEDPA) goals are summarized. and the differing participation trends between men and women in the labor force are viewed in light of recent income security legislative initiatives. Chapter 5 examines the labor market impacts made by immigrants since the late 19th century, especially since 1965. In chapter 6 the employment opportunity component of the administration's welfare reform proposal is reviewed. Two special reports and statistical data are appended. (BM)

ED 159 397

CE 017 489

Knoop, Putricia A.

Survey of Human Operator Modeling Techniques for Measurement Applications. Final Report for Period April 1976-December 1977.

Air Force Human Resources Lab., Wright-Patterson AFB. Oltio. Advanced Systems Div.

Spons Agency—Air Force Human Resources Lab.,

Brooks AFB, Texas.
-Report No.: AFHRL-TR-78-35

Pub Date Jul 78

Note -42p.

EDRS Price - MF01/PC02 Plus Postage.

Descriptors-Behavioral Science Research,
*Behavior Patterns, Behavior Theories, *Mathematical Models, *Measurement, *Operations Research, Performance, *Performance Criteria,
*Performance Pactors, Psychological Characteristics

The purpose of this study was to review existing human operator modeling techniques and evaluate their potential utility for performance measurement applications (e.g., to support the type of flight aimulation research that entails accounting for the perception and utilization of various cues). The major human operator characteristics that ought to be accounted for by a useful model were identified: paychological refractory period. intermittency, range effect, inadvertent crosscoupling, bang-bang control, and cue utilization. Existing models were then categorized, aurveyed, and summarized. The categories of models surveyed include describing functions, optimal control model, discrete and finite state methods, adaptive techniques, preview models, and other nonlinear approaches. Models in each category were evaluated based on the extent to which they represented the identified human opérator characteristics as well as other aspects of their general validity for performance measurement applications. Results were that none of the models implemented more than a few of the human operator characteristics; many were based on assumptions that were unacceptable for measurement applications; and others had not been developed far enough to justify their use as a point of departure for measurement. It was concluded that existing models were not sufficiently representative of known characteristics of human behavior to be useful for general application in performance measurement. (A 100-item bibliography is included.) (Author/JH)

ED 159 398

CE 017 510

Industrial Education Safety Guide.

California State Dept. of Education, Sacramento. Pub Date—78

Note-29p.

Available from—Publications Sales, California State Department of Education, P.O. Box 271, Sacramento, California 95802 (\$2.00 plus sales tax for California residents)

EDRS Price - MF01 Plus Postage. PC Not Available from EDRS.

Descriptors—Accident Prevention, *Equipment Utilization, Facility Guidelines, Guides, Hand Tools, Industrial Arts Teachers, *Industrial Education, Inspection, Legal Responsibility, Machine Tools, *Safety Education, Safety Equipment, School Districts, *School Law, School Responsibility, *School Safety, *School Shops, State Legislation, Teacher Responsibility, Vocational Education

Identifiers—California, *California Occupational Safety and Health Act

California is one of the few states in which school districts have a legal responsibility for accidents involving students while they are participating in assigned school activities. This guide was prepared to help school administrators and teachers evaluate their safety instruction programs and industrial education facilities in accordance with the legal requirements of California's education and government codes and occupational safety and health legislation. The first section of the guide quotes parts of the codes on accident liability and required safety instruction, legal provisions for school eye safety, industrial education work station safety, and legal bases for teacher negligence. A safety instruction program in industrial education is outlined in the second section. The third presents safety requirements applicable to industrial education facilities and equipment from the California Occupational Safety and Health Act, as detailed in general industry safety orders which cover safety requirements for business and industry. A facility safety inspection list is appended. (MF)

ED 159 399 CE 017 584 Adult Basic Education. State Plan for Fiscal Year

Kansas State Dept. of Education, Topeka. Pub Date-78

Note---103p.; Maps and some pages in this document may not reproduce well due to poor print quality

EDRS Price - MF01/PC05 Plus Postage.

Descriptors -- Academic Achievement. Basic Education, Adult Education, Adult Literacy, *Educational Objectives, Federal Legislation, High School Equivalency Programs, Literacy Education. Needs Assessment, Performance, Postsecondary Education, *Program Evaluation, *Program Planning, State Departments of Education

Identifiers-Adult Education Act, Adult Performance Level, Kansas

This plan seeks generally to improve literacy skills and specifically to aid adults in progressing through three adult performance levels to obtain the general educational development (GED) diploma. The introduction discusses the general growth of adult basic education; a chart depicts that growth in Kansas. The document is then divided into five chapters. Chapter I details the chapter procedures used for each of the postsecondary education section's fourtien objectives for 1978. Interagency cooperation, new program establishment, and instructional method improvement are a few of the concepts touched upon in the objectives. A training needs assessment report for Kansas adult basic education personnel is also included. Chapter 2 outlines ten objectives for the 1979 program. Objective 1, for example, makes adult basic education programming available to all adults regardless of race, color, or national origin. Stated for each objective are a selection background, steps to achievement, and evaluation procedure. Chapter 3, entitled "Needs Assessment," gives Kansas adults' educational attainment level. Chapter 4 discusses overall evaluation, which embraces the program's needs assessment, implementation, progress, and outcomes. In chapter 5, six tables on adult basic education program facts and figures are presented. Table 1, for example, depicts legal restrictions. The appendixes contain definitions, federal requirements for adult basic education plans, and the governor's comments. (CSS)

ED 159 400

CE 017 585

State Action on Sex Equity in Vocational Education. A Compilation of Selected States' Approaches to the Legislated Functions of Full-Time Sex Equity Personnel in Vocational Education. Ellis Associates, Inc., College Park, Md.

Spons Agency .- Bureau of Occupational and Adult Education (DHEW/OE), Washington, D.C.

Pub Date -- Aug 78

Note -- 67p.

EDRS Price - MF01/PC03 Plus Postage.

Descriptors- Demonstration Programs, Educational Planning, Equal Education, Federal Legislation. Federal State Relationship. Job Analysis, *Job Development, *Nondiscriminatory Education, Objectives, Occupational Information, *Sex Discrimination. Sex Stereotypes, State Action. State Officials, *State Programs, *Vocational Education

Identifiers - *Sex Equity Personnel

Intended to aid the personnel hired by the states to coordinate and supervise their sex equity efforts in vocational education, this handbook contains brief descriptions of what fifteen states (which were chosen to participate in a workshop on the development of action models to eliminate sex stereotyping from vocational education) have done, and what they plan to do. in compliance with the ten major sex equity functions specified for sex equity personnel in the rules and regulations of Title 11 of the Education Amendments of 1976 (PL 94-482) The handbook is organized into three parts: the first presents a status report detailing the accomplishments, problems, and solutions of three representative states for each of the ten functions; the second gives the action plans of three representative states for one year, outlining the objectives to be reached and the activities necessary to accomplish them and clarifying the role of the sex equity specialist for the ten functions; and the last identifies the actiona which the workshop participants felt would be most effective for all states in meeting the ten sex equity mandates for personnel. (ELG)

ED 159 401

CE 017 586

Fardig. Glen E.

Implementing a Performance-Based Vocation Teacher Education Program. Interim Report. enting a Performance-Based Vocational Florida Technological Univ., Orlando, Dept. of Se-

condary and Vocational Education.

Spons Agency—Florida State Dept. of Education, Tallahassee, Div. of Vocational Education. Pub Date-Aug 78

Note-77p.; Parts of appendix may be marginally legible due to small type

EDRS Price - MF01/PC04 Plus Pottage.

Descriptors—Course Descriptions, Health Occupations Education, Higher Education, Inservice Teacher Education, *Performance Based Teacher Education, Preservice Education, Program Descriptions, Program Development, Program Planning, *Teacher Education Curriculum, *Teaching Models, *Teaching Skills, Trade and Industrial Education, *Vocational Education Teachers

Identifiers-Plorida Technological University Planning procedures, major activities, program design, and results of the first phase (January through June 1978) of a long-term effort to implement a performance-based approach to vocational education teacher education at Florida Technological University, Orlando, are described. In its operational form the program is expected to be a model for similar performance-based teacher education (PBTE) programs throughout the state. Project activities include designing a program model, identifying teaching competencies, and installing procedures for achieving these competencies in a PBTE program for industrial and health occupations teachers. The project technical plan and the programs of courses and competencies for vocational PBTE certificate and degree programs are appended. (MF) .

ED 159 404

CE 017 664

Tomorrow's Manpower Needs. Supplement 3 (Revised): Matching Occupational Classifications to Vocational Education Program Codes.

Bureau of Labor Statistics (DOL), Washington, D.C.

Pub Date-75

Note-62p.

EDRS Price - MF01/PC03 Plus Poetage.

Descriptors--- Classification, Data Processing, Employment Statistics, Indexes (Locaters). *Instructional Program Divisions, Manpower Needs. Occupational Clusters, Occupations, Jables (Data), *Vocational Education

Identifiers-Bureau of Labor Statistics, Bureau of the Census, Dictionary of Occupational Titles, Office of Education

For use by educational planners desiring to match occupational supply and demand data, this report contains conversion tables intended to provide a bridge between the system used to classify occupations in the Bureau of Labor Sudistica' National/-State Industry-Occupation Matrix System and the system used by the Office of Education to classify occupational instructional programs. This report updates the information contained in "Tomorrow's Manpower Needs" Supplement 3 by substituting 1970 census data (occupational codes) for the 1960 base used in the earlier study. The first section outlines the characteristics of four occupational and educational classification systems: the Bureau of Labor Statistics (BLS) National/State Matrix system occupational classification; the Bureau of Census occupational classification; Dictionary of Occupational Titles (DOT) classification and codes; and the Office of Education (OE) classification. The next section describes the conversion tables including the source of data, and the construction, interpretation, and limitations of the table. The bulk of the report is the two sets of tables: (1) the Conversion of National/State Matrix titles to the vocational education classification system; and (2) vocational educational instructional programs and related National/State Matrix titles. The first lists National/-State Matrix titles (e.g., each subheading under "professional, technical, and kindred workers") and corresponding 1970 census code, vocational education system code and program title, and DOT code and title. The second table then converts Matrix titles to OE instructional program codes and titles (e.g., "agricultural and biological technicians, except health") to chemical technology in the technical education program area. (JH)

ED 159 405

CE 017 683

Oregon Custodial Training Program. Housekeeping Methods and Materials. (Revised 1978).

Oregon State Dept. of Education, Salem.

Pub Date-78

Note-43p.

Available from-Documents Clerk, Oregon Department of Education, 942 Lancaster Drive NE, Salem, Oregon 97310 (\$1.00)

EDRS Price - MF01/PC02 Plus Postage

Descriptors-Cleaning, Custodian Training, Equipment Maintenance, Equipment Utilization; Instructional Materials, Job Skills, Job Training, Manuals, Sanitation, *School Maintenance

Identifiers-Oregon

Designed as an instructional aid in teaching about custodian housekeeping methods and materials, this booklet contains information on the school custodian's responsibilities and methods for maintaining the building inside and outside, including the cleaning and sanitation of classrooms, restrooms, showerrooms, lunchrooms, corridors, and special rooms (industrial arts, homemaking classes, library, auditorium, and multipurpose rooms). Specific information is given on the use of tools, equipment, and cleaning chemicals. Also included are sections on maint-ining lighting systems, cleaning glass, cleaning venetian blinds, care and cleaning of drinking fountains, care of carpets, maintenance of fire extinguishers and alarms, flag display and care, stain removal (chart given), care of cleaning equipment, and a summer work soliedule of general duties and cleaning tasks. (JH)

ED 159 406

CE 017 699

Koble, Daniel E., Jr., Comp. Shylo, Bruce J., Comp.

The Challenge of Preparing an Urban Population for Pull Employment. 1978 National Leadership Conference for Administrators of Vocational Education in Large Cities. Leadership Training Series No. 56.

Ohio State Univ.; Columbus. National Center for Research in Vocational Education.

Spons Agency—Bureau of Occupational and Adult Education (DHEW/OE), Washington, D.C. Pub Date-May 78

Note-148p.

EDRS Price - MF01/PC06 Plus Postage.

Descriptors-Administrator Education. Adult Vocational Education, Articulation (Program). Career Education. Conference Reports, Equal Opportunities (Jobs), Inservice Education, Manpower Development, Part Time Students, Postsecondary Education, Program Administration. Program Coordination, School Integration. *Urban Areas, *Urban Education, *Vocational Education, Youth Employment

Twenty-one conference presentations are included in this report of a national conference for large city vocational education administrators. Sec-

tion I includes one presentation entitled "The Challenge of Youth Unemployment in Urban Areas" and three on "Changing Vocational Education to Impact on Youth Unemployment in Urban Areas." Each of the three papers in section 2 is entitled "Coordinating Vocational and Manpower Training Activities in a Large Urban Area." Section 3 contains two presentations on "Practices to Assure Sexual Equality in Vocational-Technical Programs," three on "Practices to Assure Racial Equality in Employment of Graduates of Vocational Education," and two on "Techniques for Orienting Vocational Education Personnel to the Needs of Minority and Female Clients." In section 4 two papera deal with "Strategies for Coordinating Secondary and Post-Secondary Vocational-Technical Education in Urban Areas," two with "Tie Future of Part-Time Adult Vocational Education in Urban Areas," and one with "Changes Needed in Vocational-Technical Education to Better Serve the Needs of Post-Secondary and Part Time Adult Cli-ents in Urban Areas." "The Role of Carcer Education in Desegregating Schools in Large Cities" is contained in section 5 and "Providing Inservice -Education to Meet the Training Needs of Building Level Vocational Administrators in Urban Areas' makes up section 6. Appended are simulation exercises used at the conferences, the conference program, and the names and addresses of program participants, presenters, and presiders, (JH)

ED 159 407

CE 017 707

Bruno. Lee

Intake and Assessment: CETA Program Models. Employment and Training Administration (DOL), Washington, D.C.

Pub Date-. 78

Note --44p., Contains occasional small print Available from -- Superintendent of Documents, U.S. Government Printing Office, Washington, D.C. 20402 (Stock Number 029-000-00327-1) EDRS Price - MF01/PC02 Plus Postage.

Descriptors—Admission Criteria, Agency Role, Aptitude Tests, Cost Effectiveness, Demonstration Programs, Diagnostic Tests, *Disadvantaged Groups. Educational Assessment. Employment Interviews, *Employment Services, *Evaluation Methods, Evaluation Needs, Federal Programs, Feedback, *Identification, Identification Tests, Informal Assessment, *Job Training, Models, Personality Assessment, Personality Tests, Personnel Selection, Placement, Program Development, *Recruitment, Screening Tests, Test Selection

Identifiers—*Comprehensive Employment and Training Act

In this monograph, methods and models for revising or developing intake and assessment activities. facilitating enrollee success, and offering other program benefits are presented. The report, divided into four chapters, describes intake and assessment in chapter I. Intake is defined as any process controlling the enrollee's flow into a program at a rate maintaining optimum enrollment levels. Three assessment levels are outlined: (1) judging eligibility for admission. (2) marching client to activity, and (3) using diagnostics for individualization of services. It is suggested that in designing intake and assessment activities, elements to be considered are sufficient information, cost-effectiveness considerations, and assessment functions. Chapter 2 presents an overview of assessment instruments and their limitations. In chapter 3 program model variations are described as evolving from the intensity of the assessment process, from the management activity (to maximize cost-effectiveness), and from the purpose(s) of the intake and assessment process. Nine intake and assessment models reflecting assessment level, multi-functional extent, and single or multiagency effort are represented. Chapter 4 reviews selection, services, assessment systems, assessment devices, and client screening methods. A bibliography and three appendixes, including a summary of

assessment tools for the disadvantaged, are attached. (This is one of a series of CETA program models.) (CSS)

ED 159 408

CE 017 748

Impacts of YEDPA on Education/CETA Relationships at the Local Level. Five Case Studies. Office of Youth Programs Special Report Number 1.

Department of Health, Education, and Welfare, Washington, D.C. Employment and Training Administration (DOL), Washington, D.C. Office of Youth Programs.

Pub Date-Aug 78

Note-42p.

EDRS Price - MF01/PC02 Plus Postage.

Descriptors—Academic Standards, Administrative Problems, Case Studies, Community Programa, Educational Assessment, Educational Finsnce, *Employment Programs, Federal Legislation, *Federal Programs, Financial Problems, Government School Relationship, *Interagency Cooperation, Job Training, Program Administration, Program Evaluation, *Program Improvement, School Community Cooperation, *School Community Programs, Time, Trainin, Allowances, *Youth Programs.

Identifiers—California (Los Angeles); Comprehensive Employment and Training Act, Local Education Agencies, Massachusetts (Worcester), Minnesota, Texas (Heuston), United States, Virginia (Fairfax County), Youth Employment and Demonstration Projects Act, Youth Employment

and Training Programs

Five Comprehensive Employment and Training Act (CETA)/Local Education Agency (LEA) programs designed to provide youth with employmentrelated services were reviewed. Onsite visits were conducted to assess program development and implementation in Houston, Worcester (Massachusetts), Minnesota, Fairfax County (Virginia), and Los Angeles. (Each area review is reported in depth.) A summary of the reviews found that (1) the Youth Employment and Demonstration Projects Act (YEDPA) has contributed to improved CETA communications with the public schools; (2) YEDPA provides opportunities for the education and employment/training communities to have substantial impact on the quality of education and training for youth; (3) the cooperativeness of previous relationships, community size, and degree of prior preparation contributed to CETA/LEA program development; (4) lack of time for comprehensive program planning affected most sites; (5) the Youth Employment and Training Programs (YETP) reaches students who would not otherwise be served; (6) program regulations hinder broad exposure of youth to private sector job opportunities; (7) school requirements (such as credit, scheduling, etc.) deserve more attention; and (8) most school

ED 159 410

CE 017 751

Braaten, Larry Miller, Annette

List of State-Administered Research and Development Projects in Vocational Education. Supported under Section 131(b) of Part C of the Vocational Education Amendments of 1968, Fiscal Year 1977 (October 1, 1976-September 30, 1977).

and prime sponsor, officials felt more money was

required to meet deserving youth needs. (CSS)

Bureau of Occupational and Adult Education (DHEW/OE), Washington, D.C. Div. of Research and Demonstration.

Pub Date-Aug 78

Note -73p.; For a related document see CE 016

EDRS Price - MF01/PC03 Plus Postage.

Descriptors—Directories, *Federal Aid. Federal Legislation, *Research Projects, *State Programs, *Vocational Education

Identifiers -- Vocational Education Amendments 1968 Part C

A listing of the 1977 projects administered by each state under grants and contracts funded by Section 131(b) of Part C of the Vocational Education Amendments of 1968 is provided. Arranged alphabetically by states, the list shows the title of each project, the name and city of the grantee or contractor, and the amount of Section 131(b) funding obligated for the project. (JH)

ED 159 411

CE 017 753

State Plan: Career Education in Kansas. Kansans
Developing Today for Tomorrow through Career
Education.

Kansas State Dept of Education, Topeka.

Spons Agency-Office of Education (DHEW), Washington, D.C.

Pub Date-Jun 78

Contract-G007604169;

Note-194p.

EDRS Price - MF01/PC08 Plus Postage.

Descriptors—Career Education, Community Involvement, Community Schools, Community Support, Demonstration Projects, Educational Administration, Educational Finance, Educational Objectives, Educational Planning, Educational Strategies, Financial Support, Guidelines, Information Dissemination, Instructional Materials, Master Plans, Needs Assessment, Performance Based Education, Personnel Needs, Pilot Projects, Program Budgeting, Program Development, Program Evaluation, Program Improvement, Program Planning, School Districts, State Aid, State Programs, State School District Relationship, Statewide Planning

Identifiers-Kansas

This document consists of two publications: the five-year state plan for career education in Kansas and a handbook providing guidelines for program development at the local school level. The plan includes the following information: (1) the results of a two-year needs assessment survey; (2) is two goals: first, to increase awareness of the benefits of career education and encourage support for the adoption of comprehensive career education programs in all state school districts; and second, to provide assistance (consisting of financial aid, instructional materials, demonstration projects, and personnel) to schools for implementation; (3) the objectives, activities, and strategies necessary to achieve the goals; (4) personnel needs; (5) an estimated budget; (6) an evaluation design to assess the plan's effectiveness; and (7) appendixes providing developmental milestones and background information. The handbook, which deals with implementation of the state plan by local educational agencies, is divided into four developmental stages, encompassing sixteen steps: awareness (conducting local awareness activities and obtaining local school board commitment); program planning (organizing local advisory councils, conducting local needs assessment to determine program goals. developing performance objectives and an evaluation plan, and instituting a pilot test program); program implementation (preparing staff and suggesting sources of external support); and program evaluation. (ELG)

ED 159 414

CE 017 800

Wurzburg, Gregory

Improving Job Opportunities for Youth: A Review of Prime Sponsor Experience in Implementing the Youth Employment and Demonstration Projects Act.

National Council on Employment Policy (DOL), Washington, D.C.

Spons Agency—Department of Labor, Washington, D.C.; Ford Foundation, New York, N.Y.

Pub Date -- Aug 78

Note--61p.; Some pages in this document may not reproduce well due to broken type

EDRS Price - MF01/PC03 Plus Postage

Descriptors.—Agency Role, Career Exploration, Case Studies, Community Agencies (Public),
*Demonstration Programs, Disadvantaged Youth, Dropouts, *Employment Opportunities, Employment Services, *Federal Programs, Government School Relationship, Interagency Coordination, *Job Training, Occupational Aspiration, Participant Involvement, Program Development, *School Community Cooperation, Work Experience, Youth Employment, Youth Opportunities, *Youth Programs

Identifiers—Comprehensive Employment Training Act, Department of Labor, Local Education Agencies, 'Youth Employment and Demonstration Projects Act, Youth Employment and Training Program

This report of the National Council on Employment Policy to the Department of Labor identifies some major themes and analyzes the diverse experiences occurring in ten case studies. The case studies examine a total of thirty-seven prime sponsors (in twelve states) charged: with improving job opportunities for youth. "Summary and Recommendations," the first of the report's three parts, draws some tentative conclusions about the effectiveness of prime sponsors and the Department of Labor in implementing the new youth programs and offers some guidance for forthcoming operations. Part 2, 'The National Picture," presents the national backdrop to the prime sponsor experience. It analyzes national levil conditions and national office policy's direct effects on prime sponsor plans and experiences. The third part, "Experiences at the Local Level," analyzes the case study patterns with reference to the objectives of the Department of Labor's Office of Youth Programs. In this major portion of the report, there are reviews of knowledge development, work experience quality under the Youth Employment and Demonstration Projects Act, youth participation, targeting, substitution, coordinating services for youth, involvement of communitybased organizations, and changes in institutional relationships. (CSS)

ED 159 416

CE 017 806

Kromhout, Ora M.

Florida's Vocational Carriculum System: Needs Assessment and Prioritization.

Pub Date-Mar 78

Note--31p.; Pages 22 and 25 will not reproduce well because of poor print quality; Paper presented at the Annual Meeting of the American Educational Research Association (Toronto, Canada, March 27-31, 1978)

Available from—Florida State University. Attn: Ora Kroschout, Career Education Center, 415 North Monroe Street, Tallahassee, Florida 32306 (No charge, limited copies available)

EDRS Price - MF01/PC02 Plus Postage.

Descriptors—Administrator Attitudes, Course Evaluation, *Curriculum Development, Decision Making, Educational Quality, Information Systems, Instructional Materials, *Material Development, *Needs Assessment, Performance Based Education, Postsecondary, Education, Program Effectiveness, *Program Improvement, Secondary Education, *State Surveys, Statewide Planning, Teacher Attitudes, Technical Education, Vocational Directors, *Vocational Education, Vocational Education Teachers

Identifiers - Florida, Instructional Materials Assessment Survey

This paper describes an information system designed for data-based decision making by a state vocational education agency in prioritizing courses for instruct onal materials development or acquisition. This needs assessment system is the second part of a project which focused attention on the need for competency-based instruction. The information system is described as follows. A survey instrument, administered statewide to teachers in selected vocational courses, is used to measure the

quality of materials currently in use in terms of discrepancy-from-ideal (D). The importance (I) for each course of developing instructional materials is calculated as the weighted mean of several factors, such as number of students, placement statistics, job, market prospects (demand), job earnings, cost category, and other factors. A priority index, the product of I times D, is used to rank order the courses. Appendixes in this document include the importance factor weighting instrument, a sample page from the instructional materials assessment survey (IMAS), an IMAS course/program information summary sheet, and a pair-comparison instrument. (Author/CSS)

ED 159 417

CE 017'807

Guidelines for Consumer Education in Kentucky Schools, Grades K-12. (Revised).

Kentucky State Dept. of Education, Frankfort. Pub Date-Jul 76

Note-63

EDRS Price - MF01/PC03 Plus Postage.

Descriptors—Administrator Role, Bibliographies, Business Responsibility, Citizen Role, Citizenship Responsibility, Civil Liberties, Community Services, *Consumer Education, Consumer Protection, Curriculum Guides, Decision Making, *Educational Objectives, Elementary Secondary Education, Federal Government, Filmographies, Oovernment Role, *Guidelines, *Learning Activities, Local Government, Parent Role, State Departments of Education, Student Role, Teacher Role

Identifiers-Kentucky

This publication, presented in four sections, is designed to assist local school systems in implementing consumer education programs. Several parts of the guide are adapted from the U.S. Office of Education publication, Suggested Guidelines for Consumer Education, Grades K-12. First, the pupil goals are broadly and narrowly stated. The broad goals are to function effectively as a consumer and to interact with the producer-distributor to derive mutual benefits. The next section recommends general guidelines for the K-12 consumer education curriculum, and some specific ones for elementary, secondary, and in-service education. Section 3 discusses consumer education roles for the school administrator, classroom teacher, parents, students, state and local government, consumer organizations, and the business community. Section 4 suggests curriculum concepts and activities for the consumer as an individual, the consumer as a society member, the consumer's marketplace alternal tives, and the consumer's rights and responsibilities. For instance, under "The Consumer as an Individual," K-3 through K-12 activities examine personal values and consider psychological influences. There are three appendixes which contain (1) a list of federal departments and their responsibilities and state, local, and other resources, (2) a consumer education film list, and (3) a consumer education bibliography. (CSS)

ED 159 418

CE 017 808

Gibson. Suzanne. Ed.

Developing Program Models and Prototype Training Materials to Meet Occupational Training Needs of Adult Women Offenders from a Correctional Institution. Final Report.

Virginia Polytechnic Inst. and State Univ., Blacksburg. Div. of Vocational-Technical Education. Spons Agency—Office of Education (DHEW),

Washington, D.C. Pub Date:- Mar 78

Contract-G007604314

Note-105p.: For related documents see CE 017

EDRS Price - MF01/PC05 Plus Postage.

Descriptors — Correctional Education. Curriculum Development, Curriculum Evaluation.
Females. Instructional Materials, Material Development, Needs Assessment, Vocational

Education, *Vocational interests

Based on a need for occupational training materirals in female corrections education, an eighteenmonth project was conducted to (1) asset non-stereotyped occupational skill training interests and needs of women offenders in Virginia, (2) design model training curricula to meet the ass needs, (3) develop training materials to implement programs using the curricula, and (4) pilot test and evaluate the materials. Written questionnaires were administered to a sample of 200 offenders followed by personal interviews to assess vocational training interests and needs. Searches were also conducted to identify existing resources. Instructional materials were then developed and field tested in six occupational areas: child care aide; clothing services and machine repair helper; floral assistant; health aide; receiving clerk; and sanitarian aide. Based on testing and third-party evaluation, six program guides were revised and produced in final form. (Questionnaires and pilot test data and analyses are appended. The program guides are available separately-CE 017 809-814.) (JH)

ED 159 419

CE 017 809

Dennison, Lucy And Others Child Care Aide.

Virginia Polytechnic Inst. and State Univ., Blacksburg. Div. of Vocational-Technical Education. Spons Agency—Office of Education (DHEW),

Washington, D.C. Pub Date-Mar 78

Contract—G007604314

Note—245p.; For related documents see CE 017 808-814

EDRS Price - MP01/PC10 Plus Postage

Descriptors—Adult Vocational Education, Behavioral Objectives, *Child Care Occupations, *Correctional Education, Criterion Referenced Tests, Curriculum Guides, Job Skills, *Learning Activities, Learning Modules, Lesson Plans, *Occupational Home Economics, Occupational Information, Womens Education*

Designed for use in a self-paced, open-entry/open-exit vocational training program in child care services, this curriculum guide is one of six for teachers of adult women offenders from a correctional institution. Module topic outlines and sample lesson plans are presented on six topics: caring for infants, discipline and guidance of young children, growth and development of children, nutrition for children, safe and healthy children, and employ-ment in child case. For each topical area the concept, performance objectives, generalizations, occupational competencies, suggested learning activities, and criterion-referenced measures are listed. The training plan outlined suggests time periods for each topic within a fifteen-week program. A job description and career ladder are included. Prototype individualized learning packages for student use are appended. (The final report of the project to develop and field test the six guides is CE 017 808). (Author/JH)

ED 159 420

CE 017 810

Looney, Era Morgan, Samuel D.

Clothing Services and Machine Repair Helper. Virginia Polytechnic Inst. and State Univ.. Blacks-

burg. Div. of Vocational-Technical Education.

Spons Agency—Office of Education (DHEW),
Washington, D.C.

Pub Date—Mar 78

Contract-G007604314

Note—154p.: For related documents see CE 017

EDRS Price - MF01/PC07 Plus Postage.

Descriptors—Adult Vocational Education, Behavioral Objectives, *Clothing Instruction, *Correctional Education, Criterion Referenced Tests, Curriculum Guides, Equipment Maintenance, Job Skills, *Learning Activities, Learning Modules, *Occupational Home Economics, Occupational Information, Sewing Instruction, Womens Educational Home Educations

tion

Designed for use in a self-paced, open-entry/open-exit vocational training program in clothing services and machine repair, this curriculum guide is one of six/for teachers of adult women offenders from a correctional institution. Module topic outlines presented on fourteen topics: fashion, characteristics of libers and fabrics, custom dressmaking, threading power sewing machines, using power machines, cleaning and oiling power sewing machines, adjusting machine stitching, Tailoring techniques, pattern drafting, a custom sewing business, mer-changising jobs in clothing services; constructing and installing window treatments, window treatment jobs, and the client's home. For each topical area the concept, performance objectives, generalizations, occupational competencies, suggested learning activities, and criterion-referenced measures are listed. The training plan outlined suggests time periods for each topic within a six-month program. A job description and career ladder are included. Five prototype individualized learning packages for sto ignt use are appended. (The final report of the project to develop and field test the six guides is CE 01' 808). (Author/JH)

ED 159 421

CE 017,811

Martin, Joyce Looney, Era

Floriculture Aide.

Virginia Polytechnic Inst. and State Univ . Blacksburg. Div. of Vocational-Technical Education Spons Agency Office of Education (DHEW), Washington, D.C.

Pub Date Mar 78 . Contract G007604314 -

Note 189p, For related documents see CE 017 808-814

EDRS Price - MF01/PC08 Plus Postage.

Descriptors *Adult Vocational Education, Behavioral Objectives, *Correctional Education, Criter? ion Referenced Tests Curriculum Guides. *Floriculture; Job Skilk, *Learning Activities, Lesson Plans. Occupational Information. Ornainental Horticulture Occupations. Womens Edu-

Designed for use in a self-paced, open-entry/open-exit vocational training program for a floriculture aide, this program guide is one of six for teachers of adult women offenders from a correctional institution. Module topic outlines and sample lesson plans are presented on eleven-topics roccupational opportunities in the retail florist industry, personal qualifications for success, the art of selling flowers, paperwork, display, floral supplies and equipment, storing and handling cut flowers and granery, potted plants and their care, soil and other plant-growing media, growing plants, and propagating plants. For each topical area the concept, performance objectives, generalizations, occupational competencies, suggested learning activities, and esterion-referenced measures are listed. A job description and career ladder are included. A training plan outline suggests approximate nine periods for each topic within a twenty-five-week program (The final report of the project to develop and field test the six gindes is CF 017 808) (Author/JH)

ED 159 422

CE 017 812

Navak, Kathy 4nd Others

Orientation to Health Aide Careers Mini-Course & Home Health Aide Course.

Virginia Polytechnic Inst. and State Univ., Blacksburg Div of Vocational-Technical Education Spons Agency Office of Education (DHEW) Washington, D.C.

Pub Date Mar 18

Contract G007604314

Note 104p. For related documents see CF 012

EDRS Price - MF01 PC05 Plus Postage.

Descriptors Adult Vocational Education, Behav ioral Objectives, *Correctional Education, Crite tion Referenced Texts Carriculum Condes *Health Occupations Education, *Home Health Aides, Job Skills, *Learning Activities, Occupational Information, Womens Education

Designed for use in a self-paced, open-entry/open-exit vocational training program for home health aides, this program guide is one of six for teachers of adult "omen offenders from a correctional institution. Module topic outlines are presented on eight topics: your career us a health aide; maintaining health; recognizing iliness; positioning and body mechanics; personal services for the bed patient; changing the bed linens and transfer activities; diets, medicines, and treatments; and home health aide on-the-job experience. For each topical area the concept, performance objectives, generalizations, occupational competencies, suggested learning activities, and criterion-referenced measures are listed. The training plan outlined suggests time periods for each topic within a twelve-week program. A job description and career ladder are included. A prototype student training plan is provided for simulated and/or on-the-job experiences. (The final report of the project to develop and field jest the six guides is CE 017 808). (Author/JH)-

ED 159 423

· 'CE 017 813

Novak, Kathy Martin, Joyce Receiving Clerk Course.

Virginia Polytechnic Inst. and State Univ., Blacksburg. Div. of Vocational-Technical Education. Spons Agency--Office of Education (DHEW),

Washington, D.C. Pub Date-Mar 78 Contract--- G007604314

Note--236p.; For related documents see CE 017 808-814

EDRS Price - MP01/PC10 Plus Postage.

Descriptors - Adult Vocational Education, Behavioral Objectives, *Clerical Occupations, *Correctional Education, Criterion Referenced Tests, Curriculum Guides, Distributive Education, Job Skills, *Learning Activities, Occupational Information, *Office Occupations Education, Womens Education

Designed for use in a self-paced, open-entry/open-exit vocational training program for receiving clerks, this curriculum guide is one of six for teachen of adult women offenders from a correctional institution. Module topic outlines are presented on nine topics: introduction to receiving clerk; modern receiving; when a shipment arrives; a system of safeguards: marking the merchandise; distribution; correction department; employment outlook; and receiving clerk on the job experience. For each topical area the concept, performance objectives, generalizations, occupational competencies, suggested learning activities, and criterion-referenced measures are listed. A job description and career ladder are included. Prototype individualized learning packages for student use and a prototype student training plan for simulated and/or on-the-job experience are appended. (The final report of the project to develop and field test the six guides is CE 017 808) (Author/JH)

ED 159.424.

CE 017 814

Novak, Kathy Harris, Ruth Orientation to Health Aide Careers Mini-Course & Sanitarian Aide Course.

Virginia Polytechnic Inst. and State Univ. Blacks. burg Div of Vocational-Technical Education Spons Agency Office of Education (DHEW), Washington, D.C.

Pub Date -Mar 78 Contract G007604314

Note 189p. For related documents see CE 017 X08-814

EDRS Price - MF01/PC08 Plus Postage.

Descriptors Adult Vocational Education, Behavioral Objectives, *Correctional Education, Criterion Referenced Tests, Curriculum Guides, *Health Occupations Education, Job Skills, *I carning Activities, I carning Modules, Occupational Information, *Sanitation, Womens Educa-

Designed for use in a self-paced, open-entry/open-exit vocational training program for health sanitarian aide, this curriculum guide is one of six for teachers of adult women offenders from a correctional institution. For the teacher module topic outlines are presented on six topics: your career as a health aide, introduction to sanitarian aide, how to control infection, the importance of keeping it clean, taking care of your equipment, and sanitarian aide on-the-job experiences. For each topical area the concept, performance objectives generalizations, occupational competencies, suggested learning activities, and criterion-referenced measures are listed. A job description and career ladder are included. Programed learning packages for student use and a prototype student training plan for simulated and/or on-the-job experience are appended. (The final report of the project to develop and field test the six guides is CE 017 808). (Author/JH)

ED 159 425

Copa, George H. Irvin, Donald E., Jr.

Occupational Supply and Demand Information: A Format with Implications for Planning Education for Work.

Minnesota Research Coordinating Unit for Vocational Education, Minneapolis.

Pub Date-Sep 74

Note-86p.

EDRS Price - MF01/PC04 Plus Postage,

Descriptors-Data Analysis, Data Collection. Data Sheets, Demography, Economic Research, Elementary Secondary Education, *Employment Projections, Employment Statistics, Job Training. Labor Market, *Labor Supply, *Manpower Needs, Postsecondary Education, *Program Planning, Research Methodology, *Yocational Educa-

Identifiers -- • Minnesota

In the first half of this report a format or framework is outlined for displaying occupational supply and demand information for use in planning education for work programs. In the second half, the use of the procedure is demonstrated by filling in the format with Minnesota supply and demand information (1970-71) and drawing from it illustrative implications for planning occupational education programs. Advantages listed for the proposed format are the following: (1) identifies the alternative sources of occupational supply (high school graduates, postsecondary vocational school graduates, college graduates, those leaving the military, those previously, employed or unemployed). (2) describes the size and contribution of each (as a total number of individuals or positions, respectively, and as a percentage showing relative size). (3) allows implications to be drawn for planning at the adult level (for those changing jobs, needing updating to keep their job. or re-entering the Jabor force) as well as postsecondary, secondary, and elementary school level (those needing awareness, orientation, exploration, or preparation), (4) adapts to various size geographic areas (state, economic region, county) and time period (one year, five years), and (5) insures the ability to test, through simulation, the potential consequences of making various changes in the sources of occupational supply or demand (e.g., through educational programs) as a means of altering either the supply or demand or both. The Minnesota data and documentation of its sources and calculations are appended (JT)

ED 159 430

CE 017 872 **

Drier, Horry N. Ed. And Others Solving the Guidance Legislative Puzzle.

American Personnel and Guidance Association, Washington, D.C. American Vocational Association, Washington, D.C.

Pub Date Mar 78

Available from American Vocational Association-

2020 North 14th Street, Arlington. Virginia 22201 (\$6.75)

EDRS Price - MF61/PC05 Plus Postage.

Descriptors-Comprehensive Programs, *Counseling, Counselor Role, *Educational Legislation, *Federal Legislation, Federal State Relationship, Financial Support. *Guidance, Information Sources, Inservice Education, *Policy Formation, Political Influences, Political Power, Program Proposals, Social Action, Special Education, Vocational Education

Identifiers--- Education Amendments 1976 Title I, Education Amendments 1976 Title II, Education Amendments 1976 Title III

This five-part handbook is designed for use by individuals and groups interested in legislation related to guidance and counseling. Part I contains a chapter on the guidance implications of Titles I, II, and III of the Education Amendments of 1976 (Public Law 94-482) and a chapter on the historical and current perspective of guidance related legislation. Part II has four chapters which give an overview of comprehensive guidance programs, a detailed description of major guidance program functions (administration, planning, assessment, program development, evaluation, and guidance support), a description of special populations with reference to Title II, and a summary of the significant sections of federal legislation related to the extended role of guidance and counseling. Part III presents three chapters on the perspective of the legislative process and how to influence it, a "short course" on the operation of Congress, and ways in which counselors can gain the support of groups and agencies to influence legislation. A case study on how the State of Florida approaches the administration of federal legislation is included in Part IV. Part V gives an overview of grantsmanship and proposal development including funding sources and proposal elements. The concluding scotion gives suggestions on how to use this document for the legislative inservice training of counselors and other groups of individuals. Appendixes include the names and addresses of major organizations and agencies (e.g., nongovernmental agencies; congressional committees; agencies under the Office of Education; regional offices of education; National Advisory Councils; Office of Management and Budget; State Departments of Education; etc.) A glossary of legislative terms is also included. (JH)

ED 159 431

CE 017 873

Guide to the Evaluation of Educational Experiences in the Armed Services. The 1978 Guide. 1: Air Force.

American Council on Education, Washington, D.C. Office on Educational Credit.

Spins Agency Department of Defense, Washington, DC.

Pub Date 78

Note -359p.; For related documents see CE 017 874-875, CE 016 769, and ED 029 240, Not available in hard copy due to small type

Available from Publications Division, American Council on Education, One Dupont Circle, Washington, D.C. 20036 (\$7.00 per volume, \$18.00 per set)

EDRS Price · MF01 Plus Postage. PC Not Available from EDRS.

Descriptors - Administrator Guides. Forces, *College Credits, *Course Descriptions, Credit Courses, Educational Experience, Guidelines. Indexes (Locaters), Job Training, *Military Training, Postsecondary Education, *Student Certification

Identifiers - *Air Force. Department of Defense

Postsecondary educational credit recommendations for formal courses offered by the Air Force and the Department of Defense are provided in this first of a three-volume guide. (Other volumes cover courses offered by the Army and by the Coast Graph Mar of Course and Navy Seconds (Edition

course exhibits are presented. Each exhibit contains such information as present and former course titles, course number, location where offered, length of course, objectives, description of instruction and subject areas covered, and credit recommendation. Credit recommendations are given in four categories: vocational certificate; lower-division baccalaureate/associate degree; upper-division baccalaureate; and graduate degree. The credit is expressed in semester hours. An appendix includes an outline on the historical development of the guide, defines the evaluation procedures used to prepare the recommendations, and includes definition and guidelines pertaining to categories of educational credit and the semester-hour standard. The concluding two sections are keyword and course number indexes. (JH)

ED 159 432

CE 017 874

Guide to the Evaluation of Educational Experiences in the Armed Services. The 1978 Guide. 2: Army.

American Council on Education, Washington, D.C. Office on Educational Credit.

Spons Agency-Department of Defense, Washington, D.C.

Pub Date-78

Note-556p.; For related documents see CE 017 873-875; Not available in hard copy due to small

Available from—Publications Division, American Council on Education, One Duponi Circle, Washington, D.C. 20036 (\$7.00 per volume; \$18.00 per set)

EDRS Price - MF02 Plus Postage. PC Not Available from EDRS.

Guides, Descriptors---Administrator Forces, *College Credits, *Course Descriptions, 'Credit Courses, Educational Experience, Enlisted Personnel, Guidelines, Indexes (Locaters), *Military Training, *Occupations, Postsecondary Education. *Student Certification

Identifiers-Army, Department of Defense, Military Occupational Specialties, Warrant Officers Postsecondary educational credit recommendations for formal courses offered by the Army and the Department of Defense are provided in this second of a three-volume set. (Other volumes cover courses offered by the Air Force and by the Coast Guard. Marine Corps, and Navy. See note.) Also included are postsecondary credit recommendations for all Army enlisted and werrant officer military occupational specialties (MOS's) evaluated through January 1978. Each course exhibit contains such information as present and former course titles. incation, length, objectives, description of instruction and subject areas covered, and credit hour recommendations. The enlisted and warrant MOS exhibits provide such information as title of MOS, description of duties and qualifications, and recommendation for educational credit. Credit recommendations are given in four categories: vocational certificate, lower baccalaureate/associate degree. upper division baccalaureate, and graduate degree. Credit is expressed in semester hours. The appendixes include the following elements: the historical development of the Guide; which courses can be found in the Guide; information on enlisted and warrant officer MOS's; the evaluation systems for the credit recommendations; information on the categories of education credit; the enlisted special qualifications identifiers; enlisted career management fields; warrant officer special qualifications identifiers, conversion of MOS's to Department of Defense Enlisted Occupational Codes, and Army occupational ritle index. The concluding two secis any ki ywood and is souse republic uple con (111)

ED 159 433 •

CE 017 875

Guide to the Evaluation of Educational Experiexces in the Armed Services. The 1978 Guide. 3: Coast Guard, Marine Corpe, Navy.

American Council on Education, Washington. D.C. Office on Educational-Credit.

Spons Agency--Department of Defense, Washington, D.C.

Pub Date-78

Note-465p.; For related documents see CE 017 874-876; Not available in hard copy due to small type

~ Available from-Publications Division, American Council on Education, One Dupont Circle, Washington, D.C. 20036 (\$7.00 per volume; \$18.00 per set.)

EDRS Price - MF01 Plus Postage. PC Not Available from EDRS.

Guides, Descriptors—Administrator Armed Forces, *College Credits, *Course Descriptions, Credit Courses, Educational Experience, Guidelines, Indexes (Locaters), Job Training, *Military Training, *Occupations, Postsecondary Education, *Student Certification

Identifiers-Coast Guard, Department of Defense,

Marine Corps, *Navy

Postsecondary educational credit recommendations for formal courses offered by the Coast Guard, the Marine Corps, the Navy, and the Department of Defense are provided in this third of a three-volume set. (Other volumes cover courses offered by the Army and by the Air Force. See note.) Also included are credit recommendations for Navy general rates and ratings (occupational categories in the Navy Enlisted Rating Structure). Following sections on the use of the guide, formal course and Navy rating exhibits are listed. Each course exhibit contains such information as present and former course titles, course number, location, length, objectives, description of instruction and subject areas covered. Each Navy rating exhibit includes such information as official Navy title of the general rating, description of skills, knowledge and competencies for that rating, and recommendation for educational credit. Credit recommendations expressed in semester hours are given in four categories: vocational certificate, lower division baccalaureate/associate degree, upper division baccalaureat: and graduate degree. The appendixes contain the following information: historical development of the Guide, which courses can be found in the Guide; description of the evaluation system for credit recommendations; and definitions and guidelines on the categories of education credit, the semester hour standard; background on Navy enlisted occupational fields and ratings. Naval occupational standards, and Naval standards; and Navy occupational title index. (JH)

ED 159 434

CE 017 877

Gottfredson, Linda S. Brown, Vicky C. Occupational Differentiation in the First Decade after High School. Report No. 259.

Johns Hopkins Univ., Baltimore, Md. Center for Social Organization of Schools-

Spons Agency-National Inst. of Education (DHEW), Washington, D.C.

Pub Date -- Jun 78

Contract -- NIE-G-76-0075

Note-34p.; Paper presented at the 1978 meeting of the American Sociological Associatión EDRS Price - MF01/PC02 Plus Postage.

Descriptors— Academic Achievement, Age, Career Choice, Career Development, Caucasians, Differences, Educational Background, Employment Experience, *Employment Level, Employment Patterns, Intelligence Quotient, Labor Force, Longitudinal Studies, *Males, *Occupational Choice, Occupational Surveys, Socioeco-Background. Vocational Followup. Young Adults

Identifiers National Longitudinal Survey Labor

This report charts the rate at which occupational "differentiation proceeded among 3,730 young white men and the dimensions along which it proceeded. Data from the National Longitudinal Survey of the Lebor Force Experience of Young Men were used to examine employment among men aged sixteen to twenty-eight in different levels and fields of work. Results suggest that the rate of labor force participation stabilizes in the early twenties, differentiation among men by education and the distribution of men among different broad levels and fields of work stabilizes by the mid-twenties, and the sorting of men with different socioeconomic backgrounds into different occupational groups continues through the lats twenties, at which age it appears to have been largely completed. Discriminant analyses reveal that scademic schievement (IQ and years of education) is the major dimension by which men are sorted or sort themselves to jobs, but socioeconomic background also helps to satinguish among men in different fields as well as levels of work. (Author)

ED 150 435

Everyday Metrics for Home Economics. A Resource Guide for Home Economics Teachers.

New York State Education Dept., Albany. Bureau. of Occupational Education Curriculum Development.

Pub Date-78

Note-97p.

EDRS Price - MF01/PC04 Plus Postage

Descriptors—Cooking Instruction, Home Economics Education, Learning Activities, Measurement, *Metric System, Policy Formation, Postsecondary Education, Secondary Education, *Sewing Instruction, Teaching Guides, Transparencies

The use of metrics in home economics taught at all levels is presented in this teacher's guide. Following an introduction on the history of the metric system and future use in the United States, section 2 presents information on bringing metrics into the classroom: changes in home economics (food and nutrition, clothing and textiles, and housing, furnishings, and equipment) in relation to an adoption of the metric system; princples and guidelines for teaching metrics; a suggested timeline for incorporating metrics into all schools in New York State: and sample guidelines for schools developing a metric policy. Section 3 contains transparency masters and a narrative script for presenting general background on the metric system to consumer or homemaking classes at junior high through adult levels. Section 4 provides hands-on metric learning activities. Metric units in food and clothing are discussed in the concluding section. Tables of metric units for measuring food and a discussion of the kinds of utensils are followed by twelve metric recipes. Metric clothing sizes and a sample pattern envelope are illustrated. The appendix includes a glossary of terms and a list of references: books, instructional materials, and articles. (JH)

CE 017 900

Seidenstet, Paul

A Labor Market Success Model of Young Male Hispanic Americans

Latin American Community Center, Wilmington,

Spons Agency-Employment and Training Administration (DOL), Washington, D.C. Office of Manpower Research and Development.

Pub Date-Apr 78

Contract -- DL-21-10-77-33

Note---136p.; Not available in hard copy because of reproducibility problems

EDRS Price - MP01 Plus Postage. PC Not Availa-He frem EDRS.

Descriptors-Behavior Patterns, Blacks, Career Planning, Caucasians, Children, Economic Factors, Educational Background, English (Second Language). Equal Opportunities (Jobs), Family Background, Family Influence, Individual Characteristics, Job Search Methods, Job Training, *Labor Market, Language Skills, *Males, Occupational Mobility, *Puerto Ricans, Spanish Americans, *Spanish Speaking, *Success Factors, Unemployed, Urban Environment, Wages, Work Attitudes

Mentifiers-Delaware (Wilmington)

The study develops, a labor market success model of young male inner-city Hispanics and examines several variables influencing labor market success. A sample of inner-city Puerto Ricans who attended the eighth grade in two schools in: Wilmington, Delaware, in the 1966-1971 period was chosen and interviewed. Small control groups of blacks and whites were used also. Two multiple regression models of success are developed; one uses highest wage and the other uses the wage adjusted for job stability and type of job as dependent variables. The significant major determinants of success are years of school, number of children, and race. Attitude toward work, extent of career planning, and years lived in Puerto, Rico also can influence success. Puerto Rican young men do worse than blacks and much worse than whites in the labor market. Other forms of human capital investment, including job training, do not seem to matter. Unemployment is high but is voluntary. The young man sees racial discrimination hindering his labor market progress. To raise the success level, public policy should focus on making schools and job training more effective, provide better counseling and market information, and expand the availability of "good jobs." Present macro-economic job programs are of little value. (Author)

ED 159 440

CE 017 903

Taylor, John H.

You Can Get There from Here/The Job Hunters' طممطمليات

North Country Union High School, Newport, Vt. Spons Agency-Office of Education (DHEW), Washington, D.C.; Vermont State Dept. of Education, Montpelier.

Pub Date-[77]

Note-56p.

EDRS Price - MF01/PC03 Plus Pestage.

Descriptors-Career Choice, Career Education, *Career Planning, Decision Making Skills, Employment Interviews, Employment Opportunities, Job Applicants, Job Application, Job Search Methods, *Learning Activities, Life Style, Occupational Choice, Program Guides, Success Factors, Vocational Aptitude, Vocational Interests, Vocational Maturity, Work Attitudes, Work-

Designed to aid the job hunter in making career decisions, this workshop guide is divided into two parts. In part 1, "You Can Get There from Here," five of the Courteen section titles are "You Live Where You Work," "You Are What You Do," "You Are a Success," "What Do You Look for in a Job," and "Chart Your Career." The following are content examples from part 1: (1) in "You Live Where You Work" the workshop participant is urged to choose his work location aided by an exercise and a lifestyle rating chart which are included; and (2) in "You Are a Success," the participant is asked to write down ten successes and to pick out skills involved in those successes. In part 2, "The Job Hunter's Guidebook," five of the ten section titles are "Where Do I Go," "The Employment Application," "The Resume," "The Interview," and "The Organized Job Hunt." Content examples from part 2 are (1) "The Resume," which provides resume rules, suggestions, and samples and also covera letter rules; and (2) "Your Job Hunt Schedule," which contains a job hunt form, job target form, and an interview worksheet. Job information sources, references, and other resources are provided. (CSS)

ED:159 441

CE 017 907

Š

n, Larry Miller, Annette I State-Administered Exem

lary Projects in Vocational Education, Piccal Year 1977 (October 1, 1976-September 30, 1977).

Bureau of Occupational and Adult Education (DHBW70E), Washington, D.C. Div. of Reearch and Demonstration.

Pub Date—Aug 78

Note-63p.; For related documents see ED 110.634 and ED 156,831 EDRS Price - MP01/PC03 Plus Postage

Descriptors - Demonstration Projects, Educational Accountability. Educational Finance, Pederal Aid, Financial Support, State Programs, State Surveys, *Vocational Education

Identifiers - Vocational Education Amendments 1968 Part D

This publication lists the exemplary vocational education projects supported in each state during fiscal year 1977 by grants and contracts funded under Section 142(d) of Part D of the Vocational Education Amendments of 1968. The arranger alphabetical by state, giving the project titles, the names of grantees or contractors conducting the project, and the amount of funding obligated for the state as a whole and each project separately. (Obligated funds include funds appropriated in the previous fiscal year which have been carried over.) No information is provided for the District of Co-tumbia, Massachusetts, Rhode Island, Tennesses, and the Virgin Islands. (ELG)

ED 159 448

CE 017 927

California Guidelines for Modifying and Terminat-ing Occupational Programs. Evaluation Hand-

California Community Colleges, Sacramento. Office of the Chancellor.California.State Dept. of Education, Sacramento.Los Angeles Community Coll. District, Calif.

Spons Agency-Office of Education (DHEW), Washington, D.C.

Pub Date—Jul 78

Note-46p.; For a related document see CE 017 928

Available from-California Community Colleges, 1238 "S" Street, Secramento, California 95814; State Department of Education, 721 Capitol Mall, Secremento, California 95814

EDRS Price - MF01/PC02 Plus Posts

Guides, Descriptors—Administrator Change Strategies, Evaluation Methods, Formative Evaluation, *Guidelines, Postsecondary Education, Program Administration, *Program Devel-*Program opment, Program Effectiveness, Evaluation, *Program Improvement, Program Planning, *Program Validation, Secondary Education, Summative Evaluation, *Vocational Edu-

Focusing primarily on program modification and termination, this document is one of two handbooks developed by a California consortium of vocational educators to provide guidelines for developing and evaluating occupational programs. (The accompanying handbook, CE 017 928, focuses on program . initiation.) A flow chart illustrating the different stages of program modification and termination precedes an introduction explaining the development and use of this manual, Guidelines and procedures are then presented for the six major stages identified in the flow chart. These stages are as follow: operate program (initiate evaluation plan); analyze internal and external factors to determine whether or not the program is meeting original goals and/or objectives; identify options for modification and analyze consequences of each option; recommend program modifications; obtain approvals for changes; and initiate program changes. Appended are two presentations on occupational program evaluation which were given at the workshops in which this manual was developed. (BM)

ED 159 449

CE 017 928

California Guidelines for Extablishing, Modifying and Terminating Occupational Programs. Handbook.

California Community Colleges, Sacramento. Office of the Chancellor California State Dept. of Education, Sacramento. Los Angeles Community Coll. District, Calif.

Spons Agency—Office of Education (DHEW), Washington, D.C.

Pub Date-Jul 77

Note—119p.; For a related document see CE 017

EDRS Price - MF01/PC05 Plus Postage.

Descriptors—Administrator Guides, Community Attitudes, Curriculum Planning, Employment Projections, Financial Needs, *Guidelines, Manpower Needs, *Needs Assessment, Personnel Needs, Postsecondary Education, Program Administration, *Program Development, Program Evaluation, Program Improvement, *Program Planning, Secondary Education, Student Needs, Surveys, *Vocational Education

Focusing primarily on the initiation phase of program development, this document is one of two handbooks developed by a California consortium of vocational educators to provide guidelines for developing and evaluating occupational programs. (The accompanying handbook, CE 017 927. focuses on program modification and termination.) A flow chart illustrating the different stages of program initiation, modification, and termination precedes an introduction explaining the development and use of this manual. The remainder of the document describes the procedures to be followed for each of the thirty-nine activities identified by the consortium. Some of the activities included are as follow: assess program possibilities; determine broad program goals and objectives; identify job titles and job opportunities; ascertain state, community, district and institutional reaction; obtain job information data; conduct employer surveys and project employment demands; obtain local labor supply data; determine curriculum needs and available resources; and identify and refine evaluation methods. (BM)

ED 159 450

CE 017 937

Wolfe. M. L.

The Vocational Education Act of 1963, as Amended: A Background Paper.

Library of Congress, Wachington, D.C. Congressional Research Service.

Report No. -- CRS-78-166-ERW; LC-1043-U.S.

Pub Date -- 1 Aug 78

Note--25p.

EDRS Price - MF01/PC01 Plus Postage.

Descriptors--Adult Education, Educational History, *Educational Legislation, Enrollment, *Expenditures. *Federal Aid. *Federal Legislation, Federal Programs. Federal State Relationship. Postsecondary Education. Secondary Education, *Statistical Data. *Vocational Education

Identifiers Education Amendments 1976. Vocational Education Act 1963

The federal role in vocational education from the Smith Hughes Act of 1917 (Public Law 68-35) through the Vocational Education Act of 1963 (Public Law 88-210), as amended in 1976, is discussed. Following a historical overview of related legislation, the vocational education activities authorized under the current act at the federal, state, and local levels are presented. Detailed are the four federal grants to the states administered by the Commissioner of Education. Six tables are then included to illustrate vocational education expenditures and enrollment data: tables I through III illustrate the level of appropriations for vocational education programs at the federal, state, and local educational levels; tables IV through VI illustrate enrollments in vocational education programs by educational level. Concluding the paper is a brief description of three evaluations and studies mandated by the Vocational Education Act and the

Education Amendments of 1976. (JH)

ED 159 451 Formby, Ronnie J. CE 017 940 -

CE U1 / 94

Articulation in Business Education for Secondary and Postsecondary Levels. Typewriting Articulation Guide.

Arkansas Univ., Fayetteville.

Spons Agency—Arkansas State Dept. of Education, Little Rock. Div. of Vocational, Technical and Adult Education.

Pub Date-77

Note—110p.; Not available in hard copy due to reproducibility problems; For related documents see CE 017 941-943

EDRS Price - MF01 Plus Postage. PC Not Available from EDRS.

Descriptors—*Articulation (Program), *Business Education, *Business Skills, *Course Descriptions, *Educational Objectives, Letters (Correspondence), Postsecondary Education, Records (Forms), Secondary Education, Student Records.

Teaching Guides, Typewriting

Focusing on courses in typewriting, this guide is one of a set of four articulation guides designed for articulating between secondary and postsecondary business education courses. (The other three guides focus on courses in accounting, shorthand, and office procedures.) Each guide presents a general course description, outlines of the major units and individual learning modules, and student profile sheets for record keeping. The unit outlines contain the unit objectives and the titles and codes of each learning module included. The outline of each learning module contains the module objective and the competencies to be obtained. In this guide, the following units of study are covered: improving basic typewriting skills; personal/business applications: office production skills; letter production; table/dusiness form/report production; and special applications. In addition, this guide presents uniform standards for scoring five-minute timed writings. and for scoring production timings. (BM)

ED 159 452

CE 017 941

Formby, Ronnie J.

Articulation in Business Education for Secondary and Postsecondary Levels. Accounting Articulation Guide.

Arkansas Univ., Fayetteville.

Spons Agency—Arkansas State Dept. of Education, Little Rock. Div. of Vocational, Technical and Adult Education.

Pub Date--77

Note 210p.; Not available in hard copy due to reproducibility problems; For related documents see CE 017 940-943

EDRS Price - MF01 Plus Postage. PC Not Available from EDRS.

Descriptors—"Accounting, "Articulation (Program). Banking, Bookkeeping, "Business Education," Business Skills, "Course Descriptions, Data Processing, "Educational Objectives, Financial Services, Postsecondary Education, Secondary Education, Student Records, Teaching Guides

Focusing on courses in accounting, this guide is one of a set of four articulation guides designed for articulating between secondary and postsecondary business education courses. (The other three guides focus on courses in typewriting, shorthand, and office procedures.) Each guide presents a general course description, outlines of the major units and individual learning modules, and student profile sheets for record keeping. The unit outlines contain the unit objectives and the titles and codes of each learning module included. The outline of each learning module contains the module objective and the competencies to be obtained. In this guide, the following units of study are covered: the complete accounting cycle; banking; combination journal; 'payroll systems; special journals; cash register; sale; tax; unapliectible assets; plant assets and depreciation: notes and interest; accruals; forms of ownership; and data processing. (BM)

ED 159 453

CE 017 942

Formby, Ronnie J.

Articulation in Business Education for Secondary and Postsecondary Levels. Shorthand Articulation Guide.

Arkansas Univ., Payetteville.

Spons Agency -- Arkansas State Dept. of Education.

Little Rock. Div. of Vocational. Technical and
Adult Education.

Pub Date---77

Note-46p.; For related documents see CE 017 940-943

EDRS Price - MF01 Plus Postage. PC Not Available from EDRS.

Descriptors— Articulation (Program), Business Education, Business Skills, Course Descriptions, Educational Objectives, Postsecondary Education, Secondary Education, Stenography, Student Records, Teaching Guides

Identifiers--- Shorthand

Focusing on courses in shorthand, this guide is one of a set of four articulation guides designed for articulating between secondary and postsecondary business education courses. (The other three guides focus on courses in typewriting, accounting, and office procedures.) Each guide presents a general course description, outlines of the major units and individual learning modules, and student profile sheets for record keeping. The unit outlines contain—the unit objectives and the titles and codes of each learning module included. The outline of each learning module contains the module, objective and the competencies to be obtained. In this guide, the following units of study are covered: principles of shorthand; dictation; and transcription. (BM)

ED 159 454

CE 017 943

Formby, Ronnie J.

Articulation in Business Education for Secondary and Postsecondary Levels. Office Procedures Articulation Guide.

Arkansas Univ., Fayetteville.

Spons Agency—Arkansas State Dept. of Education, Little Rock. Div. of Vocational, Technical and Adult Education.

Pub Date--77

Note—116p.; Not available in hard copy due to reproducibility problems; For related documents see CE 017 940-942

EDRS Price • MF01 Plus Postage. PC Not Available from EDRS.

Descriptors—Articulation (Program). Bookkeeping, Business Correspondence, Business Education, Business Skills, Course Descriptions, Educational Objectives, Financial Services, Office Machines, Office Management, Office Practice, Payroll Records, Postsecondary, Education, Secondary Education, Student Records, Teaching Guides, Telecommunication, Travel

Focusing on courses in office procedures, this guide is one of a set of four articulation guides designed for articulating between secondary and postsecondary business education courses. (The other three guides focus on courses in typewriting, accounting, and shorthand.) Each guide presents a general course description, outlines of the major units and individual learning modules, and student profile sheets for record keeping. The unit outlines contain the unit objectives and the titles and codes of each learning module included. The outline of each learning module contains the module objective and the competencies to be obtained. In this guide. the following units of study are covered: records management and control: office machines; telecommunications; job preparation and application; business correspondence; mail handling and shipping; payroll and financial services; and travel and transportation (BM)

ED 199 454

CE 017 992

Gottfredon Linde &

Rase and Sex Differences in Occupational Aspirations: Their Development and Consequences for Occupational Segregation.

Johns Hopkins Univ., Baltimore, Md. Center for Social Organization of Schools.

Spons Agency—National Inst. of Education (DHEW), Washington, D.C.

Report No.—254 Pub Dete—Jul 78

Contract-N1E-G-78-0210

Note-Sip.

EDRS Price - MF01/PC03 Plus Postage.

Descriptors—*Affirmative Action, *Blacks, Business, Elementary Secondary Education, *Females, Labor Market, National Surveys, *Occupational Aspiration, Occupational Choice, Postsecondary Education, Racial Balance, *Racial Differences, Self Evaluation, *Sex Differences, Sex Role, Socialization, Stereotypes, Values

Identifiers—Entrepreneurship, Occupational Segregation

A study was conducted to examine race and sex differences in occupational aspirations and the role of these differences in perpetuating under- or overrepresentation of women and blacks in different occupations. The underrepresentation of women, especially blacks, in all levels of entrepreneurial jobs was stressed since these jobs constitute a large proportion of all jobs and pay better for less education than other fields. Data from the National Assessment of Educational Progress regarding occupational aspirations, values, and self-reported competencies of thirteen-year-olds, seventeen-yearolds, and adults aged twenty-six to thirty-five were used to examine race and sex differences in orientation to particular types of occupations. Based on these results, speculations were presented about how people adjust their occupational gor is in ways that help perpetuate occupational segregation. The following five principles were formulated: (1) society-wide stereotypes about good jobs are mirrored in the occupational aspirations of children; (2) stereotypes about occupations appropriate for men are different from those for women; (3) these stereotypes are largely the same for all racial and ethnic groups; (4) as children go through adolescence their aspirations become more realistic; (5) and the races and sexes adjust their aspirations towards different sets of occupations. The data implied that strategies to decrease occupational segregation by decreasing educational handicaps will not eradicate all important differences and recommended that more attention be devoted to understanding the socialization processes that lead the races and sexes to seek different jobs. (Author/BM)

ED 159 460

CE 018 021

Waite, Linda J.

Projecting Female Labor Force Participation from Sex-Role Attitudes.

Urban Inst., Washington, D.C.

Spons Agency—Employment and Training Administration (DOL), Washington, D.C.
Pub Date—Sep 78

Contract-DL-21-11-77-09

Note-34p.; Paper presented at the meetings of the American Sociological Association (San Francisco, September 1978); Not available in hard

copy because of broken type
EDRS Price - MP01 Plus Postage. PC Not Available from EDRS.

Descriptors—*Attitudes, Changing Attitudes, Developmental Stages, Employment Opportunities, *Employment Trends, *Females, Futures (of Society), *Labor Force, Longitudinal Studies, *Sex Role, Work Attitudes, Working Parents, Working Women

Identifiers—National Longitudinal Surveys

In this paper evidence on the causal connection between employment of women and sex-role atti-

tudes is presented and evaluated. The effects of sexrole attitudes, on labor force participation are reviewed, and changes in sex-role attitudes during the next fifteen years are projected. Information on the relationship between sex-role attitudes and labor market activity is used to make tentative projections of female labor force participation to 1990. The results of this analysis indicate that, if no further changes have taken place in individual attitudes toward sex roles since the early 1970's, succession of cohorts should result in an increase in female labor force participation of two to four percentage points by 1990. Also, if there is a continued trend toward acceptance by individuals of work roles for women during this period, then a rise in female labor force participation of nineteen to twenty-two points is implied by the results. The implications of these findings are discussed. (Author/CSS)

ED 159 469

CE 018 062

Gillet. Garth And Others

Pro-Vecational Performance Objectives. Industrial Arts.

Michigan State Dept. of Education, Lansing, Vocational-Technical Education Service.

Pub Date---Jun 78

Note—18p.; For related documents see CE Q18 063-064; Not available in hard copy because of marginal legibility

EDRS Price · MF01 Plus Postage. PC Not Available from EDRS.

Descriptors—Behavioral Objectives, Building Trades, Career Education, Construction (Process), Energy, Graphic Arts, *Industrial Arts, Manufacturing, Performance Based Education, *Performance Criteria, Power Mechanics, *Prevocational Education, Trade and Industrial Education

One of three documents presenting performance objectives for prevocational courses, this document contains performance objectives for courses in industrial arts including gener. I industrial arts, manu-· and construction. graphic communications, and power and energy. (The other two documents present performance objectives for prevocational courses in business, CE 018 864, and home economics, CE 018 863.) Career education and safety components are integrated into each set of performance objectives. The career education aspects included are skills in mathematics, reading and language arts, self awareness, occupational skills, exploration, consumer education, and decision making. Each set of objectives is identified by a course designation, and four columns of information are used to present the content of each objective: conditions, performance, criteria, and instructional resources. One hundred and twentyeight performance objectives for prevocational industrial arts courses are included in this document. (BM)

ED 159 470

CE 018 063

Dehlenty, Mary And Others

Pre-Vocational Performance Objectives. Home Economics.

Michigan State Dept. of Education, Lansing. Vocational-Technical Education Service.

Pub Date-Jun 78

Note-15p.; For related documents see CE 018 062-064; Not available in hard copy because of marginal legibility

EDRS Price - MF01 Plus Postage. PC Not Available from EDRS.

Descriptors—Behavioral Objectives, Career Education, Foods Instruction, Home Economics, Home Management, Human Development, Human Relations, Nutrition, Performance Based Education, Performance Criteria, Prevocational Education, Secondary Education, Sewing Instruction, Textiles Instruction

One of three documents presenting performance objectives for prevocational courses, this document contains performance objectives for courses in

home economics including food and nutrition, human growth and relationships, clothing and textiles, and housing and home management. (The other two documents present performance objectives for prevocational courses in business, CE 018 864, and industrial arts, CE 018 062.) Career education and safety components are integrated into each set of performance objectives. The career education aspects included are skills in mathematics, reading and language arts, soil awareness, occupational skills, exploration, consumer education, and decision making. Each set of objectives is identified by a course designation, and four columns of informa tion are used to present the content of each objective: conditions, performance, criteria, and instructional resources. Forty-seven performance objectives for prevocational home economics courses are included in this document. (BM)

ED 159 471

CE 018 064

世界

124

Coleman, Kay And Others
Pre-Vecational Performance Objectives. Business
Education.

Michigan State Dept. of Education, Lansing. Vocational-Technical Education Service.

Pub Date-Jun 78

Note—14p.; For related documents see CE 018 062-063

EDRS Price - MP01/PC01 Plus Postage.

Descriptors-Behavioral Objectives, *Business Education, Business Subjects, Career Education. Performance Based Education, Performance Criteria, *Prevocational Education, Typewriting One of three documents presenting performance objectives for prevocational courses, this document contains performance objectives for courses in business education including general business and beginning typing. (The other two documents present performance objectives for prevocational courses in home economics, CE 018 863, and industrial arts, CE 018 862.) Career education and safety components are integrated into each set of performance objectives. The career education aspe are skills in mathematics, reading and language arts, self awareness, occupational skills, exploration, consumer education, and decision making. Each set of objectives is identified by a course designation, and, four columns of information are used to present the content of each objective: conditions, performance, criteria, and instructional resources. Fifty-four performance objectives for prevocational business education courses are included in this document. (BM)

ED 159 480

CE 018 124

Carney, Richard

Your Electronic Hand Calculator. How to Get the Most Out of It.

Rutgers, The State Univ., New Brunswick, N.J. Curriculum Lab.

Spons Agency—New Jersey State Dept. of Education, Trenton. Div. of Vocational Education. Pub Date—Sep 78

Note—232p.

Available from—New Jersey Vocational-Technical
Curriculum Laboratory, Building 4103, Kilmer
Campus, Rutgers University, New Brunswick,
New Jersey 08903 (\$5.50 plus postage)

EDRS Price · MF01/PC10 Plus Postage.

Descriptors—Calculation, Electronic Equipment,
*Equipment Utilization, Manuals, *Mathematics Instruction, Postsecondary Education, Secondary Education

Identifiers--- Calculators

Designed for use by students at beginning high school through adult levels, this manual contains seventeen lessons on uses of the electronic hand calculator. Within each of the eight sections lessons presented include objectives, procedural informaticn, examples, and problems to be solved. Following an introductory lesson to the calculator, section 2 provides lessons on three fundamental operations: addition and subtraction, multiplication and division, and powers and roots. Section 3 lessons are on

decimals and percents: rounding off numbers, fractions to decimals, and percentage. Two lessons on apocial features are given in section 4: multiplication and division by a constant, and memory. Section 5 covers order of operations: basic operations and parentheses. In section 6, special keys are presented: key, negative numbers and sign-change key, reciprocal key, and exchange keys. Section 7 has two lessons on the presentation of numbers: significant figures and scientific notation. Review problems are provided in section 8. Selected answers to problems presented in the various sections are appended, and an index is provided. (JH)

ED 159 481

CE 018 125

Popper, Walter McClain, Thomas W.

Career Education Infusion: Strategies for the Classroom.

Massachusetts Univ., Amherst. Inst. for Governmental Services.

Spons Agency—Massachusetts State Dept. of Education, Boston. Div. of Occupational Education. Pub Date—Feb 78

Note—84p.; Photographs in this document will not reproduce well

EDRS Price - MF01/PC04 Pins Postage.

Descriptors—Annotated Bibliographies, Art Education, *Career Awareness, *Career Education, *Career Exploration, Educational Objectives, Elementary Secondary Education, English Curriculum, *Fused Curriculum, Language Instruction, *Learning Activities, Mathematica Curriculum, Music Education, Science Curriculum, *Teaching Methods

Divided into three chapters, this manual auggests career-related activities designed to be infused in the standard school curriculum, K-12. Chapter 1 provides an overview of career education, including a rationale and outline of the eight basic elements accepted by the federal Office of Education. Chapter 2 explains what is meant by career infusion and suggests various processes and methods career educators utilize at three levels of schooling (primary grades-career awareness; intermediate grades-career exploration; and secondary gradescareer preparation). Finally, chapter 3 presents examples of strategies for classroom infusion in the following subject areas: English, social atudies, mathematics, science, music, art, and foreign language. For each aubject there is a one-page rationale followed by a series of suggested activities, organized according to the eight elements of career education. A master chart is included highlighting certain elements which are particularly suitable to certain aubjects. A chart showing the relationship of school subjects to the United States Office of Education career clusters and a draft of the Massachusetts Career Education Objectives are appended. An annotated bibliography is ano included, and the entries are organized under the eight career education elements; there is also a section on materials of general interest to career educators. (BM)

ED 160 726

CE 013 448

Oppenheimer, Zelda V.

Careers for Bilinguals. Volume One, Teacher's Manual.

Relatina Publications. Chicago. Ill.

Pub Date - 75

Note--143p.; For a related document see CE 013 449

Available from—Relatina Publications, P.O. Box A3841. Chicago. Illinois 60690 (Student Workbook. \$4.00; Teacher's Manual, \$4.00; Audio Cassette. \$7.00; Booklet of Illustrations, \$1.00; Teacher Evaluation Booklet, \$1.00; Student Evaluation Booklet. \$0.90; shipping charges, \$2.-50; complete set, including ahipping. \$20.00)

Document Not Available from EDRS.

Descriptors.—Adult Basic Education. Adult Education, Answer Keys. Bilingual Education, *Bilingual Students. *Career Awareness, Cross Cultural Training, Dropout Prevention, *English (Second Language), Illustrations, Instructional Materials, Junicy High Schools, *Non English Speaking, Secondary Education, Second Language Learning, Spanish Speaking, *Student Evaluation, Teaching Guides, *Teaching Methods

Identifiers—Birmingham (England) Secondary Schools

This teacher's manual accompanies a student workbook (CB 013 449) for minority groups who have been exposed to non-standard English or foreign language environments and/or who are in need of perfecting their English language skills. Focusing on the Hispanic culture, the atudent workbook is intended to serve as a guide to career awareness for bilingual and monolingual junior and senior high school students, adults in continuing education, students in alternative schools, and students in correctional institutions. This teacher's manual includes the following materials: suggestions which may be used by professionals and para-professionals; an extensive bibliography; a question and anawer forum; and an appendix containing three related professional papers which cover the career." scheme of Birmingham's secondary schools (England), suggestions for decreasing the number of dropouts, and coping skills in adult basic aducation. Also attached to this document are two booklets: (1) an evaluation guide which includes suggestions for appraisal, placement, and diagnostic testing; methodology for multi-aultural expansion; and answers to four of the six tests included in the student's evaluation booklet which is attached to the student workbook; and (2) a set of illustrations which accompany the atudent workbook activities. An audio cassette which records the workbook dialogs and selected exercises is also available (see avail, bility note). (Author/BM)

ED 160 727

CE 013 449

Oppenheimer, Zelda V.

Careers for Bilinguals. Volume One. [Student Workbook].

Relatina Publications, Chicago, Ill.

Pub Date--75

Note-200p.; For a related document see CE 013 448

Available from—Relatina Publications, P.O. Box A3841, Chicago, Illinois 60690 (Student Workbook, \$4.00; Teacher's Manual, \$4.00; Audio Cassette; \$7.00; Booklet of Illustrations, \$1.00; Teacher Evaluation Booklet, \$1.00; Student Evaluation Booklet, \$0.90; shipping charges, \$2,50; complete set, including shipping, \$20.00)

Document Not Available from EDRS.

Descriptors—Adult Education, Bilingual Education, *Bilingual Students, *Career Awarenesa, Community Involvement, Cross Cultural Training, Dialogue, *English (Second Language), *Equivalency Tests, Junior High Schools, *Learning Activities, *Non English Spraking, Occupational Aspiration, Occupational Information, Secondary Education, Second Language Learning, Spanish Speaking, Student Evaluation, Workbooks

Focusing on the Hispanic culture, this student workbook is intended to fill the needs of minority groups who have been exposed to non-standard English or foreign language environments and/or who are in need of perfecting their English language skills. It can be used with bilingual or monolingual junior and senior high school students, adults in continuing education, students in alternative schools, and atudents in correctional institutions. Presented in seven units, the concepts and exercises in this workbook serve as a guide to career awareness, while raising levels of aspiration, and emphasize cognitive and affective learning. The program also offers a guidance process designed to encourage community involvement. All seven units are developed around dialogs, the last two of which are units for the more advanced atudents. Some of the careers included relate to health services, law enforcement,

communications, mess transportation, real estate, law and consumer económics, import-export business, franchises, and foreign service. A number of the exercises show women in key positions, Included also is a student's evaluation booklet which contains aix kinds of proficiency tests. A teacher's manual (CE 013 448) accompanies this workbook and contains teaching suggestions, related information, an evaluation guide, and a booklet of illustrations related to the student workbook units. An audio cassette which records the workbook dialogs and selected exercises is also available (see availability note). (Author/BM)

ED 160 728

CE 013 602

Guidelines Sir Local Advisory Councils on Vocational-Technical Education. (Revised).

Maryland State Advisory Council on Vocational-Technical Education, Baltimore.

Pub Date-May 77

Note-15p.

EDRS Price - MF01/PC01 Plus Postage.

Descriptors—*Advisory Committees, Educational Accountability, Educational Finance, Educational Legislation, Educational Responsibility, Federal Aid, *Federal Legislation, *Government School Relationship, *Guidefines, Local Government, Post Secondary Education, School Community Relationship, School Funda, State Legislation, *Vocational Education, Vocational Schools

Identifiers—*Local Advisory Councils, *Maryland, Public Law 94 482

To assist local boards of education, postsecondary educational institutions, and local advisory councils in Maryland in meeting the requirements for federal funding under Title II-Vocational Education of the Education Amendments of 1976 (P.L. 94-482), this handbook provides guidelines for the establishment and responsibilities of local advisory councils on vocational-technical education. Included are: (1) the 1978 cooperative agreement between the State Advisory Council on Vocational-Technical Education and the State Division of Vocational-Technical Education, regarding joint and special technical assistance to local advisory councils which was not explicitly delineated by the federal law; (2) a summary of the law's impact, outlining its requirements for establishment, operation, and responsibilities of the councils; (3) a description of the council's function and role, stressing its advisory capacity on funding, accountability reports, adequacy of programs, and local job needs and its liaison canacity for building aupport for vocational-technical programs on community, city; state, and national levels; (4) a chart which shows the general relationship between the public officials, agencies, and school personnel involved and the lines of communication for implementation of the law; (5) recommended by-laws to be adopted by the councils; (6) suggestions for council activities in the areas of atudent recruitment, selection, and placement, instructional programs, teacher assistance, student recognition, public relations, and reports; and (7) an excerpt from the Maryland law (Senate Bill 930) which provides for establishment of local advisory councils. (ELQ)

ED 160 729

CE 013 705

Rebell, Michael A.
Logal and Logislative Implications of Competency-

Based Education. Paper No. 5, Series of 6.
Syracuse Research Corp., Syracuse, N.Y.

Spons Agency-Netional Inst. of Education (DHEW), Washington, D.C.

Report No.—SURC-TR-75-583

Pub Dete-30 Jun 75 Contract-400-75-0036

Note—12p.; For related documents see CE 013 706-707, ED 134 542, and ED 144 243

RDOS Price - MSP01/PC01 Plus Pentuge.

Descriptors—Accountability, Educational Research, *Educational Responsibility, *Employment Practices, Employment Qualifications, *Equal Opportunities (John), *Legal Problems, Legal Responsibility, Legislation, *Performance Basid Education, Relevance (Education), *Research Needs, Standards

Basid Education, Relevance (Education), *Reseach Neeth, Standards
Identifiers—Civil Rights Act 1964 Title VII
Legal implications of competency-based education (CBE) could be substantial, because the CBE
approach would articulate specific standards applicable in employer and institutional actions which
are now upheld by the cours for high of accountability standards. Six problem areas relating to CBE's
effect on employment and educational institutions
are discussed, along with a list of further received
needs in each area: discriminatory employment
practices, irrational employment practices, process
standards, institutional accountability, job security
issues, and implementation problems. Even if not
fully implemented, CBE could have a profound effect on current educational practices, on the broad
domains of employment selection and retention,
and on government regulation of licensing and credentialing practices. (MF)

Subject Index

Indexes

Subject Index

This index lists titles of documents under the major subject terms that have been assigned to characterize their contents. The subjects which conform to those presented in the *Thesaurus of ERIC Descriptors*, are in alphabetical order.

As shown in the example below, the accession number is displayed below and to the right of the title. Additional information about the report can be found under that number in the Resume Section.

The symbol / / appearing after an accession number identifies a document that is not available from the ERIC Document Reproduction Service and that is not in the ERIC Microfiche Collection.

Subject Term

Educational Assessment

Title of Document

Learning a Living across the Nation. Volume V. Project Baseline. Fifth National Report. Baseline Year: 1974-75 (Fiscal Year 1975). Part 1: Narrative Report.

ED 137 505

Accession Number

Academic Achievement

Occupational Differentiation in the First Decade after, High School. Report No. 259.

, ED 159 434

Accounting

Articulation in Business Education for Secondary, and Postsecondary Levels. Accounting Articulation Guide.

ED 159 452

Administrator Guides

Development of the Career Education Product Installation Handbook. Final Report. Research and Development Series No. 113.

ED 159 354

Adult Basic Education

Adult Basic Education. State Plan for Fiscal Year 1979.

ED 159 399

Adult Vocational Education

Floriculture Aide.

ED 159 421

Advisory Committees

Guidelines for Local Advisory Councils on Vocational-Technical Education. (Revised).

ED 160 728

Affirmative Action

Race and Sex Differences in Occupational Aspirations: Their Development and Consequences for Occupational Segregation.

ED 159 456

Agricultural Education

An Evaluation of Taiwan Vocational and Technical Education Programs in Agriculture.

ED 159 366

Agricultural Engineering

Student Performance Objectives and Selected References for Teaching Agricultural Mechanics. Final Report. Vol. II of III Volumes.

ED 159 357

Agricultural Occupations

Agricultural Careers. A Curriculum Guide.

ED 159 394

Agricultural Production

Student Performance Objectives and Selected References for Teaching Agricultural Production. Final Report. Vol. 1 of III Volumes.

ED 159 356

AIM ARM

Abstracts of Instructional and Research Materials in Vocational and Technical Education. Final Report.

ED 159 392

Air Force

Quide to the Evaluation of Educational Experiences in the Armed Services. The 1978 Guide. 1: Air Force.

ED 159 431

Army

Guide to the Evaluation of Educational Experiences in the Armed Services. The 1978 Guide. 2: Army.

ED 159 432

Articulation (Press)

An Articulation Guide for Intermodal Transportation Career Education.

ED 159 314

Articulation in Business Education for Secondary and Postsecondary Levels. Accounting Articulation Guide.

ED 159 452

Articulation in Business Education for Secondary and Postsecondary Levels. Office Procedures Articulation Guide.

ED 159 454

Articulation in Business Education for Secondary and Postsecondary Levels. Shorthand Articulation Guide.

ED 159 453

Articulation in Business Education for Secondary and Postsecondary Levels. Typewriting Articulation Guide.

ED 159 451

Attitudes

Projecting Female Labor Force Participation from Sex-Role Attitudes.

ED 159 460

Behavior Patterns

Survey of Human Operator Modeling Techniques for Measurement Applications. Final Report for Period April 1976-December 1977.

ED 159 397

Behavioral Objectives

Implémenting Performance-Based Vocational Education Utilizing V-TECS Catalogs. Module 2. Understanding Performance Objectives, Criterion-Referenced Measures, and Performance Guides.

ED 159 384

ķ

Implementing Performance-Based Vocational Education Utilizing V-TECS Catalogs. Module 3. Selecting, Clustering and Sequencing Performance and Supplemental Objectives.

ED 159 385 Pre-Vocational Performance Objectives. Business Education.

ED 159 471

Pre-Vocational Performance Objectives. Home Economics. ..

ED 159 470

Pre-Vocational Performance Objectives. Indus-

ED 159 469

Student Performance Objectives and Selected References for Teaching Agricultural Mechanics. Final Report. Vol. II of III Volumes.

ED 159 357

Student Performance Objectives and Selected References for Teaching Agricultural Production. Final Report. Vol. 1 of III Volumes.

ED 159 356

Student Performance Objectives and Selected References for Teaching Ornamental Horticulture. Final Report. Vol. III of III Volumes.

ED 159 358

Bibliographies

Exploration of Careers in Transportation. Teacher's Guide.

Orientation to Careers in Transportation. Teachen Guide.

ED 159 306

Preparation for Careers in Transportation. Teachers Guide.

ED 159 310

Bilingual Students

Careers for Bilinguals. Volume One. [Student Workbook l.

Careers for Bilinguals. Volume One. Teacher's Manual

ED 160 726//

Rlacks

Race and Sex Differences in Occupational Aspirations: Their Development and Consequences for Occupational Segregation:

ED 159 456

Breathing Equipment

Fire Service Training. Protective Breathing Equipment. (Revised).

ED 159 346

Building Design

Fire Service Training. Forcible Entry. (Revised). ED 159 340

Burns (Injuries)

Fire Service Training. Immediate Care of the Burn Patient.

ED 159 349

Business

Business-Industry-Labor Inputs in Vocational Education Personnel Development, Final Report. ED 159 350

Business Education

Articulation in Business Education for Secondary and Postsecondary Levels. Accounting Articulation Guide.

Articulation in Business Education for Secondary and Postsecondary Levels. Office Procedures Articulation Guide.

ED 159 454

Articulation in Business Education for Secondary and Postsecondary Levels. Shorthand Articulation Guide

ED 159 453 Articulation in Business Education for Secondary

and Postsecondary Levels. Typewriting Articulation Guide.

ED 159 451

Pre-Vocational Performance Objectives. Business ED 159 471 .

Business Skills

Articulation in Business Education for Secondary and Postsecondary Levels. Accounting Articulation Guide.

Articulation in Business Education for Secondary and Postsecondary Levels. Office Procedures Articulation Guide.

Articulation in Business Education for Secondary and Postsecondary Levels. Shorthand Articulation Guide.

ED 159 453

Articulation in Business Education for Secondary and Postsecondary Levels. Typewriting Articulation Guide.

Business Vocabulary

An Analysis of the Phonic Abilities of High School Shorthand Teachers and Students and of the Phonetic Patterns of Correspondence of the Most-Used Business Words.

ED 159 316

Calculators

Your Electronic Hand Calculator. How to Get the Most Out of It.

· ED 159 480

California Occupational Safety and Health

Industrial Education Safety Guide.

ED 159 398

Capitalism

Free Enterprise in the Office Occupations Education Curriculum.

ED 159 374

Career Awareness

Career Education Infusion: Strategies for the Classroom.

ED 159 481

Careers for Bilinguals. Volume One. [Student Workbook].

ED 160 727//

Careers for Bilinguals. Volume One. Teacher's Manual.

ED 160 726//

Career Choice

The Homemaker's Job Hunting Guide; A Woman's Resource Guide.

ED 159 351

You Can Get There from Here/The Job Hunters' Guidebook.

ED 159 440

Career Development

Occupational Differentiation in the First Decade after High School. Report No. 259.

Career Education

An Articulation Guide for Intermodal Transportation Career Education.

Career Education Implementation: A Handbook for Strategy Development. Research and Deve-Iopment Series No. 112.

ED 159 330 Career Education Incentive Act. 95th Congress.

1st Session. Report [to Accompany S.1328]. ED 159 331

Career Education Infusion: Strategies for the

ED 159 481

Development of the Career Education Product

Installation Handbook, Final Report, Research and Development Series No. 113.

ED 150 354

Exploration of Careers in Transportation. Student

ED 159 309

Exploration of Careers in Transportation. Teacher's Guide.

ED 159 308

Ari Implementation Guide for Intermodal Transportation Career Education, Revised Edition. Intermodal Transportation Career Education, An

Occupational Cluster Paradigm. Orientation to Careers in Transportation. Student

ED 159 307 Orientation to Careers in Transportation. Teachers Guide.

ED 159 306 Preparation for Careers in Transportation. Teachers Guide.

ED 159 310

Preparation of Careers in Transportation. Student

ED 159 311

State Plan: Career Education in Kansas. Kansans Developing Today for Tomorrow through Career

· ED 159 411

Career Education Incentive Act

Career Education Incentive Act. 95th Congress, 1st Session. Report [to Accompany S.1328].

ED 159 331

Career Exploration

Manual.

Career Education Infusion: Strategies for the Classroom.

Exploration of Careers in Transportation, Student Manual.

Exploration of Careers in Transportation. Teacher's Guide. Vocational Exploration: A Developmental Ap-

proach for Junior High School. Final Report. ED 159 352

Career Planning

[IOWAscript Project.] Final Report.

ED 159 320

Agricultural Careers. A Curriculum Guide. ED 159 394

The Homemaker's Job Hunsing Guide; A Woman's Resource .Guide.

Orientation to Careers in Transportation, Student

ED 159 307

Orientation to Careers in Transportation. Teachers Guide. ED 159 306 Significant Other Influence and Career Decisions:

Volume 1. Black and White Male Urban Youth. Research and Development Series No. 107.

ED 159 332 Significant Other Influence and Career Decisions: Volume II. Black and White Female Urban Youth. Research and Development Series No.

You Can Get There from Here/The Job Hunters' Guidebook.

ED 159 440

Change Strategies

Career Education Implementation: A Handbook for Strategy Development, Research and Development Series No. 112.

ED 159 330

Child Care

Home Economics Education Guide for Occupational Child Care.

ED.159 372

Child Care Occupations

Child Care Aide.

ED 159 419

Home Economics Education Guide for Occupational Child Care.

ED 159 372

Child Development

Home Economics Education Guide for Occupational Child Care.

ED 159 372

Class Management

Implementing 'Performance-Based Vocational Education Utilizing V-TECS Catalogs, Module 8. Managing Self-Paced Instruction.

ED 159 390

Classification

Tomorrow's Manpower Needs. Supplement 3 (Revised): Matching Occupational Classifications to Vocational Education Program Codes.

ED 159 404

Cleaning

Oregon Custodial Training Program. Housekeeping Methods and Materials. (Revised, 1978).

ED 159 405

Clerical Occupations

Receiving Clerk Course.

ED 159 423

Clothing Instruction

Clothing Services and Machine Repair Helper. ED 159 420

College Credits

Guide to the Evaluation of Educational Experiences in the Armed Services. The 1978 Guidé. 1: Air Force

ED 159 431

Guide to the Evaluation of Educational Experiences in the Armed Services. The 1978 Guide. 2: Army

ED 159 4

Guide to the Evaluation of Educational Experiences in the Armed Services The 1978 Guide. 3: Coast Guard. Marine Corps. Navy.

ED 159 433

College Faculty

Vocational and Technical Education, Annual Report, 1976-77

ED 159 371

Comprehensive Employment and Training

Employment and Training Report of the President Transmitted to the Congress, 1978

ED 159 396

Intake and Assessment CETA Program Models ED 159 407

Compressed Gas

Fire Service Training LP and Compressed Gas Emergencies.

ED 159 348

Consumer Education

Consumer Education Outreach Project. A Community Approach Utilizing an Off-Campus Laboratory

ED 159 365

Guidelines for Consumer Education in Kentucky Schools, Grades K-12 (Revised)

ED 159 417

Vocational Home Economics Education: Pamily Living.

ED 159 367

Cooking Instruction

Everyday Metgics for Home Economics. A Resource Guide for Home Economics Tleachers.

ED 159 435

Correctional Education

Child Care Aide.

ED 159.419

Clothing Services and Machine Repair Helper.

ED 159 420

Developing Program Models and Prototype Training Materials to Meet Occupational Training Needs of Adult Women Offenders from a Correctional Institution. Final Report.

ED 159 418

Floriculture Aide.

ED 159 421

Orientation to Health Aide Careers Mini-Course & Home Health Aide Course.

ED 159 422

Orientation to Health Aide Careers Mini-Course & Sanitarian Aide Course.

ED 159 424

Receiving Clerk Course.

ED 159 423

Counseling

Solving the Guidance Legislative Puzzle.

ED-159 430

Course Content

Free Enterprise in the Office Occupations Educa-

ED 159 3

Course Descriptions

Articulation in Business Education for Secondary and Postsecondary Levels. Accounting Articulation Guide.

ED 159 452

Articulation in Business Education for Secondary and Postsecondary Levels. Office Procedures Articulation Guide.

ED 159 454

Articulation in Business Education for Secondary and Postsecondary Levels. Shorthand Articulation Guide.

₽D 159 433

Articulation in Business Education for Secondary and Postsecondary Levels. Typewriting Articulation Guide.

ED 159 45

Guide to the Evaluation of Educational Experiences in the Armed Services. The 1978 Guide. 1: Air Force

ED 159 431

Guide to the Evaluation of Educational Experiences in the Armed Services. The 1978 Guide. 2: Army.

ED 159 432

Guide to the Evaluation of Educational Experiences in the Armed Services. The 1978 Guide. 3: Coast Guard, Marine Corps. Navy.

ED 159 433

Course Organization

Fire Service Training, Introduction to Fire Fighting (Revised)

ED 159 336

Criterion Referenced Tests

Implementing Performance-Based Vocational Education Utilizing V-TECS Catalogs. Module 2. Understanding Performance Objectives, Criterion-Referenced Measures, and Performance Guides

ED 159 384

Curriculum Design

Helping the Staff Study and Improve Curricula.

ED 159 376

Implementing Performance-Based Vocational Education Utilizing V-TECS Catalogs. Module 3. Selecting, Clustering and Sequencing Performance and Supplemental Objectives.

ED 159 385

Curriculum Development

Developing Program Models and Prototype Training Materials to Meet Occupational Training Needs of Adult Women Offenders from a Correctional Institution. Final Report.

ED 159 418

Florida's Vocational Curriculum System: Needs Assessment and Prioritization.

ED 159 416

Implementing Performance-Based Vocational Education Utilizing V-TECS Catalogs. Module 1. Performance-Based Vocational Education in South Carolina.

ED 159 383

Intermodal Transportation Career Education. An Occupational Cluster Paradiam.

ED 159 312.

Student Performance Objectives and Selected References for Teaching Agricultural Mechanics. Final Report. Vol. II of III Volumes.

ED 159 357

Student Performance Objectives and Selected References for Teaching Agricultural Production. Final Report. Vol. I of III Volumes.

·ED 159 356

Student Performance Objectives and Selected References for Teaching Ornamental Horticulture. Final Report. Vol. III of III Volumes.

ED 159 358

Cumiculum Evaluation

Helping the Staff Study and Improve Curricula.

• ED 159 376

Custodian Training

Oregon Custodial Training Program. Housekeeping Methods and Materials. (Revised 1978).

ED-159 405

Data Analysis

Occupational Supply and Demand Information: A Format with Implications for Planning Education for Work.

ED 159 425

Data Collection

Development of Sample Designs for the Followup of Vocational Education Students. Final Report. ED 159 378

Effectiveness in Work Roles: Employee Responses to Work Environments. Volume II-Appendices.

ED 159 334

Decision Making Skills

Agricultural Careers. A Curriculum Guide.

ED 159 394

Delivery Systems

Implementing Performance-Based Vocational Education Utilizing V-TECS Catalogs. Module 4. Developing a Delivery System.

ED 159 386

Demonstration Programs

Improving Job Opportunities for Youth: A Review of Prime Sponsor Experience in Implementing the Youth Employment and Demonstration Projects Act.

stration Projects

Liet of State-Administered Exemplary Projects in Vocational Education, Fiscal Year 1977 (October 1, 1976-September 30, 1977).

ED 159 441

Developmental Programs

Vocational Exploration: A Developmental Approach for Junior High School. Final Report.

ED 159 352

Disadvantaged Groups

Intake and Assessment: CETA Program Models. ED 159 407

Displaced Homemakers

The Homemaker's Job Hunting Guide; A Woman's Resource Guide.

ED 159 351

Economic Education

Free Enterprise in the Office Occupations Education Curriculum.

ED 159 374

Educable Mentally Handicapped

Mainstreaming Special Needs Students in Vocational Education.

ED 159 361

Education Amendments 1976 Title I Solving the Guidance Legislative Puzzle.

ED 159 430

Educational Asses

An Evaluation of Taiwan Vocational and Technical Education Programs in Agriculture.

ED 159 366

Educational Games

Agricultural Careers. A Curriculum Guide.

ED 159 394

Educational Legislation

Career Education Incentive Act. 95th Congress, 1st Session. Report [to Accompany S.1328].

ED 159 331 Solving the Guidance Legislative Puzzle.

ED 159 430

The Vocational Education Act of 1963, as Amended: A Background Paper.

ED 159 450

Educational Objectives

Adult Basic Education. State Plan for Fiscal Year

Articulation in Business Education for Secondary and Postsecondary Levels. Accounting Articulation Guide.

·EB 159 452

Articulation in Business Education for Secondary and Postsecondary Levels. Office Procedures Articulation Guide.

Articulation in Business Education for Secondary and Postsecondary Levels. Shorthand Articulation Guide.

Articulation in Business Education for Secondary and Postsecondary Levels. Typewriting Articulation Guide.

ED 159 451

Guidelines for Consumer Education in Kentucky Schools, Grades K-12. (Revised).

ED 159 417

Educational Planning

Significant Other Influence and Career Decisions: Volume I. Black and White Male Urban Youth. Research and Development Series No. 107.

ED 159 332 Significant Other Influence and Career Decisions: Volume II. Black and White Female Urban Youth. Research and Development Series No.

ED 159 333

aci Programe

An Evaluation of Taiwan Vocational and Technical Education Programs in Agriculture.

ED 159 366

ED 159 361

Mainstreaming Special Needs Students in Vocational Education.

< Educational Responsibility
Legal and Logislative Implications of Competency-Based Education. Paper No. 5, Series of 6. RD 160 729

Electronic Data Processing

A Skill Catalog for Curriculum Evaluation and Student Piecement. Final Report.

ED 159 362

Employment

Education and Work.

ED 159 324

Employment Interviews

Job Placement and Follow-Up Manual.

ED 159 315

Employment Level

Occupational Differentiation in the First Decade after High School. Report No. 259.

ED 159 434

*Employment Opportunities

Improving Job Opportunities for Youth: A Review of Prime Sponsor Experience in Implementing the Youth Employment and Demonstration Projects Act.

ED 159 414

The Public Employment Service and Help Wanted Ads: A Bifocal View of the Labor Market. R&D Monograph 59.

A Skill Catalog for Curriculum Evaluation and Student Placement. Final Report.

ED 159 362

Employment Practices

Legal and Legislative Implications of Competency-Based Education. Paper No. 5, Series of 6.

ED 160 729

Employment Problems

Employment and Training Report of the President. Transmitted to the Congress, 1978.

ED 159 396

Employment Programs

Employment and Training Report of the President. Transmitted to the Congress, 1978.

ED 159 396

Impacts of YEDPA on Education/CETA Relationships at the Local Level. Five Case Studies. Office of Youth Programs Special Report Number

ED 159 408

Employment Projections

Occupational Supply and Demand Information: A Format with Implications for Planning Education for Work.

ED 159 425

Employment Service

The Public Employment Service and Help Wanted Ads: A Bifocal View of the Labor Market. R&D Monograph 59.

ED 159 329

Employment Services

An Analysis of Unassigned Recipients/Registrants in the WIN Program. Final Report.

Intake and Assessment: CETA Program Models. ED 159 407

Job Placement and Follow-Up Manual. ED 159 315

Job Placement Center. Final Report.

ED 159 304

The Public Employment Service and Help

Wanted Ada: A Bifocal View of the Labor Market. R&D Monograph 59.

ED 159 329

Employment Statistics

Employment and Training Report of the President. Transmitted to the Congress, 1978.

ED 159 396

Employment, Trends

Employment and Training Report of the President. Transmitted to the Congress, 1978.

ED 159 396

Projecting Female Labor Force Participation from Sex-Role Attitudes

ED 159 460

English (Second Language)

Careers for Bilinguals. Volume One. [Student Workbookj.

ED 160 727//

Careers for Bilinguais. Volume One. Teacher's Manual.

ED 160 726//

Equal Opportunities (Jobs)

Legal and Legislative Implications of Competency-Based Education. Paper No. 5, Series of 6. ED 160 729

Equipment

Fire Service Training. Fire Apparatus Practices. (Revised).

Fire Service Training. Forcible Entry. (Revised). ED 159 340

Fire Service Training Ladder Practices. (Re-

ED 159 339

Fire Service Training. Portable Fire Extinguishers. (Revised).

ED 159 345 Fire Service Training, Rope Practices. (Revised).

ED 159 344 Fire Service Training. Salvage and Overhaul Prac-

ED 159 337

Equipment Utilization

tices. (Revised).

Industrial Education Safety Guide.

ED 159 398

Your Electronic Hand Calculator. How to Get the Most Out of It.

Equivalency Tests

Careers for Bilinguals. Volume One. catudent Workbook].

ED 160 727//

Evaluation Methods

Effectiveness in Work Roles: Employee Responses to Work Environments. Volume I.

ED 159 335

Intake and Assessment: CETA Program Models. ED 159 407

Expenditures

The Vocational Education Act of 1963, as Amended: A Background Paper.

ED 159 450

Faculty Development

Establishing Priorities for Local Inservice Staff Development.

Family Life Education

Vocational Home Economics Education: Family Living.

Federal Ald

List of State-Administered Exemplary Projects in Vocational Education, Fiscal Year 1977 (October 1, 1976-September 30, 1977).

ED 159 441

List of State-Administered Research and Development Projects in Vocational Education. Supported under Section 131(b) of Part C of the Vocational Education Amendments of 1968. Fis-cal Year 1977 (October 1, 1976-September 30,

ED 159 410

The Vocational Education Act of 1963, as Amended: A Background Paper.

ED 159 450

Federal Législation

Guidelines for Local Advisory Councils on Vocational-Technical Education. (Revised).

ED 160 728

Solving the Guidance Legislative Puzzle.

ED 159 430 The Vocational Education Act of 1963, as Amended: A Background Paper.

ED 159 450

Federal Programs

An Analysis of Unassigned Recipiénts/Registrants in the WIN Program. Final-Report

ED 159 364°

Employment and Training Report of the President. Transmitted to the Congress, 1978.

ED 159 396

Impacts of YEDPA on Education/CETA Relationships at the Local Level. Five Case Studies. Office of Youth Programs Special Report Number

ED 159 408

Improving Job Opportunities for Youth: A Review of Prime Sponsor Experience in Implementing the Youth Employment and Demonstration Projects Act.

Females

Developing Program Models and Prototype Training Materials to Meet Occupational Training Needs of Adult Women Offenders from a Correctional Institution. Final Report.

ED 159 418

The Homemaker's Job Hunting Guide; A Woman's Resource Guide.

ED 159 351

Projecting Female Labor Force Participation from Sex-Role Attitudes.

PD 159 460

sce and Sex Differences in Occupational Aspirations: Their Devalopment and Consequences for Occupational Segregation.

ED 159 456

Significant Other Influence and Career Decisions: Volume II. Black and White Female Urban Youth. Research and Development Series No.

ED 159 333

Field Experience Programs

Consumer Education Outreach Project: A Community Approach Utilizing an Off-Campus Laboratory.

ED 159 365

Fire Extinguishers

Fire Service Training. Portable Fire Extinguishers. (Revised).

ED 159 345

Fire Protection

Fire Service Training. Fire Apparatus Practices. (Revised)

Fire Service Training. LP and Compressed Gas Emergencies.

ED 159 348

Fire Science Education

Fire Service Training. Fire Apparatus Practices. (Revised).

Fire Service Training. Fire Stream Practices. (Re-

PD 159 343

Fire Service Training. Firefighting Procedures. (Revised).

ED 159 338

Fire Service Training. Forcible Entry. (Revised). ED 159 340

Pire Service Training. Immediate Care of the Burn Patient. ED 159 349

Fire Service Training. Introduction to Fire Fighting. (Revised).

ED 159 336

Fire Service Training. Ladder Practices. (Re-

ED 159 339

Fire Service Training. LP and Compressed Gas Emergencies.

· ED 159 348 Fire Service Training. Portable Fire Extinguish-

ers. (Revised). ED 159 345

Fire Service Training. Protective Breathing Equipment. (Revised).

ED 159 346

Fire Service Training. Rescue Practices. (Revised).

ED 159 342

Fire Service Training. Rope Practices. (Revised). ED 159 344

Fire Service Training. Salvage and Overhaul Prac-

ED 159 337 Fire Service Training. Ventilation. (Revised).

ED 159 347

Fire Streams

tices. (Revised).

Fire Service Training, Fire Stream Practices. (Revised).

ED*159 343

Fire Service Training. Immediate Care of the Burn Patient.

ED 155 349

Floriculture

Floriculture Aide.

Florida Technological University

Implementing a Performance-Based Vocational Teacher Education Program. Interim Report. ED 159 401

Followup Studies

Development of Sample Designs for the Followup of Vocational Education Students. Final Report. ED 159 378

Food Service Occupations

Home Economics Education Guide for Occupational Foods.

ED 159 373

Foods Instruction

Home Economics Education Guide for Occupational Foods.

ED 159 373

Forcible Entry

Fire Service Training, Forcible Entry. (Revised). ED 159 340 Formative Evaluation

Development of the Career Education Product Installation Handbook. Final Report. Research and Development Series No. 113.

ED 159 354

Fuels

rate Service Training. LP and Compressed Cal Emergencies.

ED 159 348

Fused Carriculum

Career Education Infusion: Strategies for the Classroom.

ED 159 481

General Education

Education and Work.

ED 159 324

Government School Relationship

Guidelines for Local Advisory Councils on Voca tional-Technical Education. (Revised).

ED 160 728

Guidance

Solving the Guidance Legislative Puzzle.

ED 159 430

California Guidelines for Establishing, Modifying and Terminating Occupational Programs. Handbook.

ED 159 449 California Guidelines for Medifying and Ter-

minating Occupational Programs. Evaluation Handbook.

Career Education Implementation: A Handbook for Strategy Development. Research and Development Series No. 112.

ED 159 330 Guidelines for Consumer Education in Kentucky

ED 159 417 Guidelines for Local Advisory Councils on Vocational-Technical Education. (Revised).

Health Occupations Education

Schools, Grades K-12. (Revised).

Orientation to Health Aide Careers Mini-Course & Home Health Aide Course.

ED 159 422

Orientation to Health Aide Careers Mini-Course & Sanits ian Aide Course.

ED 159 424

Help Wanted Ads

The Public Employment Service and Help Wanted Ads: A Bifocal View of the Labor Market. R&D Monograph 59.

High School Students

An Analysis of the Phonic Abilities of High School Shorthand Teachers and Students and of the Phonetic Patterns of Correspondence of the. Most-Used Business Words.

ED 159 316

Home Economics

P. Vocational Performance Objectives. Home' economics.

ED 159 470

Home Economics Education

Clothing Construction: An Instructional Package with Adaptations for Visually Impaired Individu-

ED 159 393

Consumer Education Outreach Project: A Community Approach Utilizing an Off-Campus Laboratory.

Everyday Metrics for Home Economics. A Re-

source Guide for Home Economics Teachers. ED 159 435

nei Home Economics Education: Family

. ED 159 367

Home Health Aides

Orientation to Health Aide Careers Mini-Course & Home Health Aide Course.

ED 159 422

Identification

Intake and Assessment: CETA Program Models. **ED 159 407**

Incentive Grants

Career Education Incentive Act. 95th Congress, 1st Session. Report [to Accompany S.1328].

ED 159 331 -

Individualized Instruction

Implementing Performance-Based Vocational Education Utilizing V-TECS Catalogs. Module 5. Individualizing Performance-Based Vocational Education.

RD 159 327

Implementing Performance-Based Vocational Education Utilizing V-TECS Catalogs. Module 7. Designing Student Materials for Self-Pacing.

RD 159 389

Implementing Performance-Based Vocational Education Utilizing V-TECS Catalogs. Module 8. Managing Self-Paced Instruction.

BD 159 390

Vocational Training: Maximizing Individualization with Instructional Packages.

ED 159 377

Industrial Arts

Pre-Vocational Performance Objectives. Industrial Arts.

ED 159 469 .

Industrial Education

Industrial Education Safety Guide.

ED 159 398

Indutry

Business-Industry-Labor Inputs in Vocational Education Personnel Development. Final Report. **ED 159 350**

Information Dissemination

Abstracts of Instructional and Research Materials in Vocational and Technical Education. Final Report.

ED 159 392

Information Processing

Abstracts of Instructional and Research Materials in Vocational and Technical Education. Final Re-

ED 159 392

Information Systems

Abstracts of instructional and Research Materials in Vocational and Technical Education. Final Report.

ED 159 392

Imburies

Fire Service Training. Immediate Care of the Bum Patient.

ED 159 349

Inservice Teacher Education

Betablishing Priorities for Local Inservice Staff Development.

Implementing Performance-Based Vocational Education Utilizing V-TECS Catalogs. Instructor's Handbook.

ED 159 382

Instructional Aide

Ideas for Office Occupations Education.

ED 159 381

Instructional Materials

[IOWAscript Project.] Final Report.

ED 159 320 Developing Program Models and Prototype Training Materials to Meet Occupational Training Needs of Adult William Offenders from a Correctional Institution: Final Report.

ED 159 418 Implementing Performance-Based Vocational Education Utilizing V-TECS Catalogs. Module 7.

Designing Student Materials for Self-Pacing. **ED 159 389**

Instructional Program Divisions

Tomorrow's Manpower Needs. Supplement 3 (Revised): Matching Occupational Classifications to Vocational Education Program Codes.

ED 159 404

Instructional Programs

Vocational and Technical Education. Annual Report, 1976-77.

ED 159 371

Interaction

Education and Work.

RD 159 324

Interngency Cooperation

Impacts of YEDPA on Education/CETA Relationships at the Local Level. Five Case Studies. Office of Youth Programs Special Report Number

ED 159 408

Interinstitutional Cooperation

An Articulation Guide for Intermodal Transportation Career Education.

ED 159 314

Interviews

Effectiveness in Work Roles: Employee Responses to Work Environments. Volume II-Appendices.

BD 159 334

Iows

[IOWAscript Project.] Final Report.

ED 159 320

Job Applicants

The Homemaker's Job Hunting Guide; A , Woman's Resource Guide.

ED 159 351

You Can Get There from Here/The Job Hunters' Guidebook.

ED 159 440

Job Development

State Action on Sex Equity in Vocational Education. A Compilation of Selected States' Approaches to the Legisland Functions of Full-Time-Sex Equity Personnel in Vocational Education. ED 159 400

Job Market

The Public Employment Service and Help Wanted Ads: A Bifocal View of the Labor Market. R&D Monograph 59.

ED 159 329

Job Placement

An Analysis of Unassigned Recipients/Registrants in the WIN Program. Pinal Report.

ED 159 364

Job Placement and Follow-Up Manual. ED 159 315

Job Placement Center. Final Report.

ED 159 304

A Skill Catalog for Curriculum Evaluation and Student Placement. Final Report.

ED 159 362

Job Satisfaction

Effectiveness in Work Roles: Employee Responses to Work Environments. Volume I.

BD 159 335

Effectiveness in Work Roles: Employee Responses to Work Environments. Volume II-Appendices.

BD 159 334

Implications of Work Values to Job Satisfaction in the Maryland Cooperative Extension Service.

Job Search Methods

The Homemaker's Job Hunting Guide; A Woman's Resource Guide.

RD 159 351

Job Placement Center. Final Report.

ED 159 304 The Public Employment Service and Help Wanted Ads: A Bifocal View of the Labor Market. R&D Monograph 59.

ED 159 329

You Can Get There from Here/The Job Hunters' Guidebook.

ED 159 440

Job Skills

Fire Service Training. Fire Apparatus Practices. (Revised).

ED 159 341 Fire Service Training. Fire Stream Practices. (Re-

ED 159 343

Fire Service Training. Firefighting Procedures. (Revised).

ED 159 338

Fire Service Training. Forcible Entry., (Revised). ED 159 340

Fire Service Training. Ladder Practices. (Revised).

ED 159 339

Fire Service Training. Portable Fire Extinguishers. (Revised). ED 159 345

Fire Service Training. Protective Breathing

ED 159 346 Fire Service Training. Rescue Practices. (Re-

Equipment. (Revised).

Fire Service Training. Rope Practices. (Revised). ED 159 344

Fire Service Training. Salvage and Overhaul Practices., (Revised).

ED 159 337

Fire Service Training. Ventilation. (Revised).

ED 159 347

Home Economics Education Guide for Occupational Child Care.

ED 159 372

Home Economics Education Guide for Occupational Foods. ' ED 159 373

Preparation of Careers in Transportation. Student

ED 159 311 A Skill Catalog for Curriculum Evaluation and Student Placement. Final Report.

ED 159 362

Job Training

Manual.

Improving Job Opportunities for Youth: A Review of Prime Sponsor Experience in Implementing the Youth Employment and Demonstration Projects Act.

ED 159 414

Intake and Assessment: CETA-Program Models

State Plan: Career Education in Kansas. Kansans **Developing Today for Tomorrow through Career** Education.

ED 159 411

Knots

Fire Service Training. Rope Practices. (Revised). ED 159 344

Labor Force

Projecting Female Labor Force Participation from Sex-Role Attitudes.

ED 159 460

Labor Market

A Labor Market Success Model of Young Male Hispanic Americans.

Towards Better Methods of Labor Market Analysis for Educational and Training Program Planning.

ED 159 321

Labor Supply

Occupational Supply and Demand Information: A Format with Implications for Planning Education for Work.

ED 159 425

Towards Better Methods of Labor Market Analysis for Educational and Training Program Plan-

ED 159 321

Ladders

Fire Service Training. Ladder Practices. (Revised).

ED 159 339

Learning Activities

Agricultural Careers. A Curriculum Guide.

ED 159 394 Career Education Infusion: Strategies for the

Classroom. ED 159 481

Careers for Bilinguals. Volume One. [Student Workbook].

ED 160 727;/

Child Care Aide.

ED 159 419 Clothing Construction: An Instructional Package with Adaptations for Visually Impaired Individu-

ED 159 393

Clothing Services and Machine Repair Helper.

ED 159 420

Exploration of Careers in Transportation. Student

ED 159 309

Floriculture Aide.

ED 150 421

Free Enterprise in the Office Occupations Education Curriculum

ED 159 374

Guidelines for Consumer Education in Kentucky

ED 159 417

Ideas for Office Occupations Education.

Schools, Grades K-12. (Revised).

ED 159 381

Orientation to Careers in Transportation, Student Manual.

ED 159 307

Orientation to Health Aide Careers Mini-Course & Home Health Aide Course.

ED 159 422

Orientation to Health Aide Careers Mini-Course & Sanitarian Aide Course.

ED 159 424

Preparation of Careers in Transportation. Student Manual.

ED 159 311

Receiving Clerk Course

ED 159 423

You Can Get There from Here/The Job Hunters' Guidebook.

ED 159 440

Learning Modules

Implementing Performance-Based Vocational Education Utilizing V-TECS Catalogs, Instructor's Handbook.

ED 159 382

Vocational Training: Maximizing Individualization with Instructional Packages.

ED 159 377

Legal Problems

Legal and Legislative Implications of Competency-Based Education. Paper No. 5, Series of 6.

ED 160 729

Leisure Services

Leisure Service Career Programs Model. Final Report.

ED 159 363

Leisure Time

Leisure Service Career Progre - Model. Final Report.

ED 159 363

Liquefied Petroleum Gas

Fire Service Training. LP and Compressed Gas Emergencies.

ED 159 348

Local Advisory Councils

Guidelines for Local Advisory Councils on Vocational-Technical Education. (Revised).

Mainstreaming

Clothing Construction: An Instructional Package with Adaptations for Visually Impaired Individu-

ED 159 393

Mainstreaming Special Needs Students in Vocational Education.

ED 159 361

Males

A Labor Market Success Model of Young Male Hispanic Americans.

ED 159 439

Occupational Differentiation in the First Decade after High School. Report No. 259.

Significant Other Influence and Career Decisions: Volume I. Black and White Male Urban Youth. Research and Development Series No. 107.

ED 159 332

Management Information Systems

Utah Vocational Information System. Instruction Manual for Teacher/Student Data Collection.

ED 159 360

Manpower Development

An Analysis of Unassigned Recipients/Registrants in the WIN Program. Final Report.

ED 159 364

. Manpower Needs

Occupational Supply and Demand Information: A Format with Implications for Planning Education for Work.

Towards Better Methods of Labor Market Analysis for Educational and Training Program Planning.

ED 159 321

Maryland

Guidelines for Local Advisory Councils on Vocational-Technical Education. (Revised).

ED 160 728

Material Development '

Development of the Career Education Product Installation Handbook. Final Report. Research and Development Series No. 113.

ED 159 354

Florida'a Vocational Curriculum System: Needs Assessment and Prioritization.

BD 159 415

Implementing Performance-Based Vocational Education Utilizing V-TECS Catalogs. Module 7. Designing Student Materials for Self-Pacing.

ED 159 389

Mathematical Models

Survey of Human Operator Modeling Techniques for Measurement Applications. Pinal Report for Period April 1976-December 1977.

ED 159 397

Mathematics Instruction

Your Electronic Hand Calculator. How to Get the Most Out of it.

ED 159 480

Messurement

Survey of Human Operator Modeling Techniques for Measurement Applications. Final Report for Period April 1976-December 1977.

ED 159 397

Mathods

Susiness-Industry-Labor Inputs in Vocational Education Personnel Development. Final Report. ED 159 350

Metric System

Everyday Metrics for Home Economics. A Resource Guide for Home Economics Teachers.

. ED 159 435

Microforms

[IOWAscript Project.] Final Report.

ED 159 320

Military Training

Guide to the Evaluation of Educational Experiences in the Armed Services. The 1978 Guide. 1: Air Force.

Guide to the Evaluation of Educational Experiences in the Armed Services. The 1978 Guide. 2:

Guide to the Evaluation of Educational Experiences in the Armed Services. The 1978 Guide. 3: Coast Guard, Marine Corps, Navy.

ED 159 433

Minnesota

Occupational Supply and Demand Information: A Format with Implications for Planning Education for Work.

ED 159 425

Motivation Techniques

Career Education Implementation: A Handbook for Strategy Development, Research and Development Series No. 112.

ED 159 330

Navy

Guide to the Evaluation of Educational Experiences in the Armed Services. The 1978 Guide. 3: Coast Guard, Marine Corps, Navy.

ED 159 433

Needs Assessment

California Guidelines for Establishing, Modifying and Terminating Occupational Programs. Handbook.

ED 159 449

Florida's Vocational Curriculum System: Needs Assessment and Prioritization.

Non Engli oh Spooking

Careers for Bilinguals. Volume One. (Student Workbook!

ED 160 727//

Careers for Bilinguals. Yolume One. Teacher's Manual.

ED 160 726//

1 Nondiscriminatory Education

State Action on Sex Equity in Vocational Education. A Compilation of Selected States' Approaches to the Legislated Functions of Full-Time Sex Equity Personnel in Vocational Education.

ED 159 400

Natrition Instruction

Home Economics Education Guide for Occupational Foods.

ED 159 373

Occupational Aspiration
Race and tex Differences in Occupational Aspirationa: Their Development and Consequences for Occupational Segregation.

ED 159 456

Occupational Choice

[IOWAscript Project.] Final Report.

ED 159 320

Occupational Differentiation in the First Decade after High School. Report No. 259.

ED 159 434

Occupational Clusters

Intermodal Transportation Career Education. An Occupational Cluster Paradigm.

ED 159 312

Occupational Home Economics Child Care Aide.

ED 159 419 Clothing Services and Machine Repair Helper.

ED 159 420 Home Economics Education Guide for Occupational Child Care.

ED 159 372 ,

Home Economics Education Guide for Occupational Foods

ED 159 373

Occupational Information [IOWAscript Project,] Final Report

·ED 159 320 Intermodal Transportation Career Education. An

Occupational Cluster Paradigm.

ED 159 312 Orientation to Careers in Transportation. Student

Manual.

ED 159 307

Occupations

.Quide to the Evaluation of Educational Experiences in the Armed Services. The 1978 Quide 2: Army.

ED 159 432

Guide to the Evaluation of Educational Experiences in the Armed Services. The 1978 Guide 3 Coast Guard. Marine Corps. Navy.

ED 159 433

Tomorrow's Manpower Needs. Supplement 3 (Revised) Matching Occupational Classifications to Vocational Education Program Codes

ED 159 404

Office Occupations Education

Free Enterprise in the Office Occupations Education Curriculum

ED 159 374

Ideas for Office Occupations Education ED 159 381

Receiving Clerk Course.

ED 159 423

Typewriting for Business Education Departments in Pennsylvania's Public Schools. Final Report Bulletin 275 (Revised).

ED 159 353

Office Practice

Articulation in Business Ec' scation for Secondary and Postsecondary Levels. Office Procedures Articulation Guide.

HE 150 454

Ohio (Cleveland)

Vocational Education's Role in Establishing Secondary Students in Business and Industry.

ED 159 328

Operations Research

Survey of Human Operator Modeling Techniques for Measurement Applications. Final Report for Period April 1976-December 1977.

ED 159 397

Organizational Development

Establishing Priorities for Local Inservice Staff Development.

ED 159 375

Orientation

Orientation to Careers in Transportation, Student Manual

ED 159 307

Orientation to Careers in Transportation. Teach-

ED 159 306

Ornamental Horticulture

Student Performance Objectives and Selected References for Teaching Ornamental Horticulture. Final Report. Vol. III of III Volumes.

ED 159 358

Outreach Programs

Consumer Education Outreach Project: A Community Approach Utilizing an Off-Campus Laboratory.

ED 159 365

Overhaul (Fire Science)

Fire Service Training. Salvage and Overhaul Practices. (Revised).

ED 159 337

Parent Influence

Significant Other Influence and Career Decisions: Volume I. Black and White Male Urban Youth. Research and Development Series No. 107.

ED 159 332

Performance Based Education

Implementing Performance-Based Vocational Education Utilizing V-TECS Catalogs. Instructor's Handbook.

Education.

ED 159 382 Implementing Performance-Based Vocational Education Utilizing V-TECS Catalogs. Module 1. Performance-Based Vocational Education in South Carolina.

ED 159 383 Implementing Performance-Based Vocational Education Utilizing V-TECS Catalogs. Module 2.

Understanding Performance Objectives, Criterion-Referenced Measures, and Performance Guides.

ED 159 384 Implementing Performance-Based Vocational

Education Utilizing V-TECS Catalogs. Module 3. Selecting, Clustering and Sequencing Performance and Supplemental Objectives.

ED 159 385 Implementing Performance-Based Vocational Education Utilizing V-TECS Catalogs. Module 4. Developing a Delivery System.

Implementing Performance-Based Vocational Education Utilizing V-TECS Catalogs. Module 5 Individualizing Performance-Based Vocational

Implementing Performance-Based Vocational Education Utilizing V-TECS Catalogs. Module 6.

Evaluating Students in Performance-Based Vocational Education Programs.

ED 159 388

Implementing Performance-Based Vocational Education Utilizing V-TECS Catalogs. Module 7. Designing Student Materials for Self-Pacing.

ED 159 389

Implementing Performance-Besed Vocational Education Utilizing V-TECS Catalogs: Module 8. Managing Self-Paced Instruction.

ED 150 100 Implementing Performance-Based Vocational Education Utilizing V-TECS Catalogs. Module 9. Using V-TECS Catalogs in Contemporary Programs to Make Them More Performance Based.

ED 159 391

Legal and Legislative Implications of Competency-Based Education. Paper No. 5, Series of 6.

ED 160 729

Student Performance Objectives and Selected References for Teaching Agricultural Mechanics. Final Report. Vol. II of III Volumes.

ED 159 357

Student Performance Objectives and Selected References for Teaching Agricultural Production. Final Report. Vol. I of III Volumes.

ED 159 356

Student Performance Objectives and Selected References for Teaching Ornamental Horticulture. Final Report. Vol. III of III Volumes.

ED 159 358

Typewriting for Business Education Departments in Pennsylvania's Public Schools. Final Report. Bulletin 275 (Revised).

ED 159 353

Performance Based Teacher Education Implementing a Performance-Based Vocational

Teacher Education Program. Interim Report. ED 159 401

Performance Criteria

Implementing Performance-Based Vocational Education Utilizing V-TECS Catalogs. Module 2. Understanding Performance Objectives, Criterion-Referenced Measures, and Performance Guides

ED 159 384

Pre-Vocational Performance Objectives. Business Plucation.

ED 159 471

Pre-Vocational Performance Objectives. Home

ED 159 470

ED 159 469

Pre-Vocational Performance Objectives. Industrial Arts.

Survey of Human Operator Modeling Techniques for Measurement Applications. Final Report for Period April 1976-December 1977.

ED 159 397

Performance Factors

Effectiveness in Work Roles: Employee Responses to Work Environments. Volume 1.

Survey of Human Operator Modeling Techniques for Measurement Applications. Final Report for Period April 1976-December 1977.

ED 159 397

Phoneme Grapheme Correspondence

An Analysis of the Phonic Abilities of High School Shorthand Teachers and Students and of the Phonetic Patterns of Correspondence of the Most-Used Business Words.

Phonottle Analysis

An Analysis of the Phonic Abilities of High School Shorthand Teachers and Students and of the Phonetic Patterns of Correspondence of the Most-Used Business Words.

ED 159 316

Policy Formation

Solving the Guidance Legislative Puzzle.

ED 159 430

Prevecational Education

Pre-Vocational Performance Objectives. Business Education.

ED 159 471

Pre-Vocational Performance Objectives. Home Economics.

ED 159 470

Pre-Vocational Performance Objectives. Industrial Arts.

ED 159 469

Professional Personnel

Implications of Work Values to Job Satisfaction in the Maryland Cooperative Extension Service.

ED 159 317

Program Administration

Career Education Implementation: A Handbook for Strategy Development. Research and Development Series No. 112.

ED 159 330

The Challenge of Preparing an Urban Population for Full Employment. 1978 National Leadership Conference for Administrators of Vocational Education in Large Cities. Leadership Training Series No. 56.

ED 159 406

Development of the Career Education Product Installation Handbook, Final Report, Research and Development Series No. 113.

ED 159 354

Program Descriptions

[IOWAscript Project.] Final Report.

ED 159 320

Program Development

California Guidelines for Establishing, Modifying and Terminating Occupational Programs. Handbook.

ED 139 449

California Guidelines for Modifying and Terminating Occupational Programs. Evaluation Handbook.

ED 159 448

Career Education Implementation: A Handbook for Strategy Development. Research and Development Series No. 112.

ED 159 330

Career Education Incentive Act. 95th Congress. 1st Session. Report [to Accompany S.1328].

ED 159 331

An Implementation Guide for Intermodal Transportation Career Education. Revised Edition.

ED 159 313

A Skill Catalog for Curriculum Evaluation and Student Placement. Final Report.

ED 159 36

State Plan: Career Education in Kansas. Kansans Developing Today for Tomorrow through Career Education.

ED 159 411

Program Effectiveness

Employment and Training Report of the President. Transmitted to the Congress, 1978

ED 159 396

Job Placement Center. Final Report.

ED 159 304 Vocational Exploration: A Developmental Ap-

proach for Junior High School, Final Report. ED 159 352

Program Evaluation :

Adult Basic Education. State Plan for Fiscal Year 1979.

ED 159 399

California Guidelines for Modifying and Terminating Occupational Programs. Evaluation, Handbook.

ED 159 448

An Evaluation of Taiwan Vocational and Technical Education Programs in Agriculture.

ED 159 366

Mainstreaming Special Needs Students in Vocational Education.

ED 159 361

Program Improvement

California Guidelines for Modifying and Terminating Occupational Programs. Evaluation Handbook.

ED 159 448

Career Education Incentive Act. 95th Congress, 1st Session. Report [to Accompany S.1328].

ED 159 331

Florida's Vocational Curriculum System: Needs Assessment and Prioritization.

ED 159 416

Impacts of YEDPA on Education/CETA Relationships at the Local Level. Five Case Studies. Office of Youth Programs Special Report Number

ED 159 408

Implementing Performance-Based Vocational Education Utilizing V-TECS Catalogs, Module 9. Using V-TECS Catalogs in Contemporary Programs to Make Them More Performance Based. ED 159 391

Program Planning

Adult Basic Education. State Plan for Fiscal Year 1979.

ED 159 399

California Guidelines for Establishing, Modifying and Terminating Occupational Programs. Handbook.

ED 159 449

Exploration of Careers in Transportation. Teacher's Guide.

ED 159 308

An Implementation Guide for Intermodal Transportation Career Education. Revised Edition.

ED 159 313

Job Placement and Follow-Up Manual.

ED 159 315

Occupational Supply and Demand Information: A Format with Implications for Planning Education for Work.

ED 159 425

Preparation for Careers in Transportation. Teachers Guide.

ED 159 310

Program Validation

California Guidelines for Modifying and Terminating Occupational Programs. Evaluation Handbook.

ED 159 448

Implementing Performance-Based Vocational Education Utilizing V-TECS Catalogs. Module 9. Using V-TECS Catalogs in Contemporary Programs to Make Them More Performance Based.

ED 159 391

Psychological Patterns

Implications of Work Values to Job Satisfaction in the Maryland Cooperative Extension Service

ED 159 317

Puerte Ricans

A Labor Market Success Model of Young Male Hispanic Americans.

ED 159 430

Questionnaires

Effectiveness in Work Roles: Employee Responses to Work Environments. Volume II—Appendices.

. ED 159 334

Racial Differences

Race and Sex Differences in Occupational Aspirations: Their Development and Consequences for Occupational Segregation.

ED 159 456

Significant Other Influence and Career Decisions: Volume I. Black and White Male Urban Youth. Research and Development Series No. 107.

ED 159 332

Significant Other Influence and Career Decisions: Volume II. Black and White Female Urban Youth. Research and Development Series No. 138.

ED 159 333

Recordkeeping

Utah Vocational Information System, Instruction Manual for Teacher/Student Data Collection.

ED 159 360

Records (Forms)

Utah Vocational Information System. Instruction Manual for Teacher/Student Data Collection.

ED 159 360.

Recreation

Leisure Service Career Programs Model. Final Report.

ED 159 363

Recruitment

Intake and Assessment: CETA Program Models. ED 159 407

The Public Employment Service and Help Wanted Ads: A Bifocal View of the Labor Market. R&D Monograph 59.

ED 159 329

Reference Materials

Student Performance Objectives and Selected References for Teaching Agricultural Mechanics. Final Report. Vol. II of III Volumes.

ED 159 357

Student Performance Objectives and Selected References for Teaching Agricultural Production. Final Report. Vol. I of III Volumes.

ED 159 356

Student Performance Objectives and Selected References for Teaching Ornamental Horticulture. Final Report. Vol. III of III Volumes.

ED 159 358

Rescu

Fire Service Training, Rescue Practices, (Revised).

ED 159 342

Research Methodology

Development of Sample Designs for the Followup of Vocational Education Students. Final Report. ED 159 378

Towards Better Methods of Labor Market Analysis for Educational and Training Program Planning.

ED 159 321

Research Needs

Legal and Legislative Implications of Competency-Based Education. Paper No. 5, Series of 6.

ED 160 729

Research Prejects

List of State-Administered Research and Deveiopment Projects in Vocational Education. Supported under Section 131(b) of Part C of the Vocational Education Amendments of 1968: Fiscal Year 1977 (Oct 'er i, 1976-September 30. 1077).

ED 159 410

Resource Materials

Free Enterprise in the Office Occupations Education Curriculum.

ED 159 374

Role Models

Significant Other Influence and Career Decisions: Volume I. Black and White Male Urban Youth. Research and Development Series No. 107.

ED 159 332

Significant Other Influence and Career Decisions: Volume II. Black and White Female Urban Youth. Research and Development Series No.

LD 159 333

Rope Usage

Fire Service Training. Rope Practices. (Revised). ED 159 344

Safety Education

Fire Service Training, Immediate Care of the Burn Patient

ED 159 349

Fire Service Training. Rescue Practices. (Re-

Industrial Education Safety Guide.

ED 159 398

Safety Equipment
Fire Service Training. Protective Breathing Equipment. (Revised).

ED 159 346

Salvage (Fire Science)

Fire Service Training. Salvage and Overhaul Practices. (Revised).

ED 159 337

Sampling

Development of Sample Designs for the Followup of Vocational Education Students. Final Report. ED 159 378

Sanitation

Orientation to Health Aide Careers Mini-Course & Sanitarian Aide Course.

ED 159 424

School Community Cooperation

Improving Job Opportunities for Youth: A Review of Prime Sponsor Experience in Implementing the Youth Employment and Demonstration Projects Act.

ED 159 414

. School Community Programs

Impacts of YEDPA on Education/CETA Relationships at the Local Level. Five Case Studies. Office of Youth Programs Special Report Number

ED 159 408

School Community Relationship

Improving Vocational Teacher Education Department Linkages with Business, Industry, and Labor. Final Report.

School Industry Relationship

An Articulation Guide for Intermodal Transportation Career Education.

Improving Vocational Teacher Education Department Linkages with Business, Industry, and Labor Final Report

ED 159 327

Vocational Education's Role in Establishing Se-

condary Students in Business and Industry.

ED 159 328

School Law

Industrial Education Safety Guide.

ED 159 398 ,

School Maintenance

Oregon Custodial Training Program. Housekeeping Methods and Materials. (Revised 1978).

ED 159 405

School Role

Education and Work.

ED 159 324

School Safety

Industrial Education Safety Guide.

ED 159 398

School Shops

Industrial Education Safety Guide.

ED 159 398

School Surveys

An Evaluation of Taiwan Vocational and Technical Education Programs in Agriculture.

ED 159 366

School to Work Transition

Vocational Education's Role in Establishing Secondary Students in Business and Industry.

Secondary School Teachers

An Analysis of the Phonic Abilities of High School Shorthand Teachers and Students and of the Phonetic Patterns of Correspondence of the Most-Used Business Words.

ED 159 316

Self Concept

Agricultural Careers. A Curriculum Guide.

ED 159 394

Service Education

Home Economics Education Guide for Occupational Child Care.

Home Economics Education Guide for Occupa-

Leisure Service Career Programs Model. Final Report.

ED 159 363

ED 159 373

Service Occupations

Leisure Service Career Programs Model. Final Report.

ED 159 363

Sewing Instruction

Clothing Construction: An Instructional Package with Adaptations for Visually Impaired Individu-

ED 159 393

Everyday Metrics for Home Economics. A Resource Guide for Home Economics Teachers.

ED 159 435

Sex Differences

Race and Sex Differences in Occupational Aspirations: Their Development and Consequences for Occupational Segregation.

ED 159 456

ED 159 400

Sex Discrimination

State Action on Sex Equity in Vocational Education. A Compilation of Selected States' Approaches to the Legislated Functions of Full-Time Sex Equity Personnel in Vocational Education

Sex Equity Personnel

State Action on Sex Equity in Vocational Educa-tion A Compilation of Selected States' Approaches to the Legislated Functions of Full-Time Sex Equity Personnel in Vocational Education.

PD 159 400

Sêx Rele

Projecting Female Labor Force Participation from Sex-Role Attitudes.

RD 150 460

Significant Other Influence and Career Decisions: Volume II. Black and White Female Urban Youth. Research and Development Series No.

ED 159 333

Shorthand

Articulation in Business Education for Secondary and Postsecondary Levels. Shorthand Articulation Guide.

ED 159 453

Simulation

Consumer Education Outreach Project: A Community Approach Utilizing an Off-Campus Laboratory.

ED 159 365 ·

Spanish Speaking

A Labor Market Success Model of Young Male Hispanic Americans.

ED 159 439

Staff Improvement

Business-Industry-Labor Inputs in Vocational Education Personnel Development. Final Report. ED 159 350

Improving Vocational Teacher Education Department Linkages with Business, Industry, and Labor. Findi Report.

ED 159 327

State Federal Aid

Career Education Incentive Act. 95th Congress, 1st Session. Report [to Accompany S.1328].

ED 159 331

State Programs

List of State-Administered Exemplary Projects in Vocational Education, Fiscal Year 1977 (October 1. 1976-September 30, 1977).

List of State-Administered Research and Development Projects in Vocational Education. Supported under Section 131(b) of Part C of the Vocational Education Amendments of 1968, Fiscal Year 1977 (October 1, 1976-September 30, 1977).

State Action on Sex Equity in Vocational Education. A Compilation of Selected States' Approaches to the Legislated Functions of Full-Time Sex Equity Personnel in Vocational Education.

ED 159 400

State Plan: Career Education in Kansas. Kansans Developing Poday for Tomorrow through Career Education.

State School District Relationship

State Plan: Career Education in Kansas. Kansans Developing Today for Tomorrow through Career Education.

ED 159 411

State Surveys

Development of Sample Designs for the Followup of Vocational Education Students. Final Report FD 159 378

Florida's Vocational Curriculum System: Needs Assessment and Prioritization.

ED 159 416

State Universities

Vocational and Technical Education. Annual Report. 1976-77.

Statewide Pleasing

State Plan: Career Education in Kansas. Kansans **Developing Today for Tomorrow through Career** Education.

ED 159 411

Statistical Data

The Vocational Education Act of 1963, as Amended: A Background Paper.

ED 159 450

Stenography

- An Analysis of the Phonic Abilities of High School Shorthand Teachers and Students and of the Phonetic Patterns of Correspondence of the Most-Used Business Words.

Student Certification

Guide to the Evaluation of Educational Experiences in the Armed Services. The 1978 Guide. 1: Air Force.

ED 159 431

Guide to the Evaluation of Educational Experiences in the Armed Services. The 1978 Guide. 2: Army.

Guide to the Evaluation of Educational Experiences in the Armed Services. The 1978 Guide. 3: Coast Guard, Marine Corps, Navy.

ED 159 433

Student Employment

Job Placement Centes. Final Report.

ED 159 304

Student Evaluation

Careers for Bilinguals. Volume One. Teacher's Manual.

ED 160 726//

Implementing Performance-Based Vocational Education Utilizing V-TECS Catalogs. Module 6. Evaluating Students in Performance-Based Vocational Education Programs.

ED 159 388

Student Placement

Job Placement Center. Final Report.

ED 159 304

Student Records

Utah Vocational Information System. Instruction Manual for Teacher/Student Data Collection.

ED 159 360

Success Factors

A Labor Market Success Model of Young Male Hispanic Americans.

ED 159 439

Summative Evaluation

Development of the Career Education Product Installation Handbook, Final Report, Research and Development Series No. 113.

Supervisors

Helping the Staff Study and Improve Curricula ED 159 376

Systems Development

Abstracts of Instructional and Research Materials in Vocational and Technical Education. Final Report.

FD 159 392

An Evaluation of Taiwan Vocational and Technical Education Programs in Agriculture.

ED 159 366

Task Performance

Effectiveness in Work Roles: Employee Responses to Work Environments. Volume 1.

ED 159 335

Teacher Developed Materials

Ideas for Office Occupations Education.

'RD 159 381

Teacher Education

Improving Vocational Teacher Education De Tpertment Linkages with Business, Industry, and CLabor. Final Report.

ED 159 327

Teacher Education Curriculum

Implementing a Performance-Based Vocational Teacher Education Program. Interim Report.

ED 159 401

Teacher Frograms
Improving Vocational Teacher Education Department Linkages with Business, Industry, and Labor. Pinal Regard.

ED 159 327

Teaching Methods

Career Education Infusion: Strategies for the Classroom.

ED 159 481

Careers for Bilinguals. Volume One. Teacher's Manual.

ED 160 726//

Ideas for Office Occupations Education. ED 159 381

Tesching Models

Implementing a Performance-Based Vocational Teacher Education Program. Interim Report.

ED 159 401

Teaching Skills

Implementing a Performance-Based Vocational Teacher Education Program. Interim Report.

ED 159 401

Teaching Techniques

Typewriting for Business Education Departments in Pennsylvania's Public Schools. Final Report. Bulletin 275 (Revised).

ED 159 353

Technical Assistance

Business-Industry-Labor Inputs in Vocational Education Personnel Development. Finai Report. ED 159 350

Trade and Industrial Education

Preparation for Careers in Transportation. Teachers Guide.

Preparation of Careers in Transportation. Student Manual.

ED 159 311

Transportation

ers Guide.

An Articulation Guide for Intermodal Transportation Career Education.

FD 159 314 Exploration of Careers in Transportation. Student Manual.

ED 159 309

Exploration of Careers in Transportation. Teacher's Guide.

ED 159 308

An Implementation Guide for Intermodal Transportation Career Education. Revised Edition.

ED 159 313

Intermodal Transportation Career Education. An Occupational Cluster Paradigm.

ED 159 312 Orientation to Careers in Transportation. Student

ED 159 307 Orientation to Careers in Transportation. Teach-

ED 159 306

Preparation for Careers in Transportation. Teach-

ED 159 310

Preparation of Careers in Transportation. Student

Manual.

Trend Analysis

Towards Better Methods of Labor Market Analysis for Educational and Training Program Plan-

RD 159 321

Typowriting

Articulation in Business Education for Secondary and Postsecondary Levels. Typewriti is Articulation Guide.

Typewriting for Business Education Departments in Pennsylvania's Public Schools. Final Report. Bulletin 275 (Revised).

Unemployed

An Analysis of Unassigned Recipients/Registrants in the WIN Program. Final Report.

ED 159 364

University of Minnesota

Vocational and Technical Education. Annual Report, 1976-77.

ED 159 371

Urban Areas

The Challenge of Preparing an Urban Population for Full Employment. 1978 National Leadership Conference for Administrators of Vocational Education in Large Cities. Leadership Training Series No. 56.

ED 159 406

Urban Education

The Challenge of Preparing an Urban Population for Full Employment. 1978 National Leadership Conference for Administrators of Vocational Education in Large Cities.. Leadership Training Series No. 56.

ED 159 406

Urban Youth

Vocational Education's Role in Establishing Secondary Students in Business and Industry.

ED 159 360

Utah

Utah Vocational Information System. Instruction Manual for Teacher/Student Data Collection.

Implications of Work Values to Job Satisfaction in the Maryland Cooperative Extension Service. ED 159 317

Ventilation Fire Service Training. Ventilation. (Revised).

ED 159 347

Visually Handicapped

Clothing Construction: An Instructional Package with Adaptations for Visually Impaired Individu-

ED 159 393

Vocational Adjustment

Mainstreaming Special Needs Students in Vocational Education.

ED 159 361

Vocational Agriculture

An Evaluation of Taiwan Vocational and Technical Education Programs in Agriculture.

ED 159 366

Student Performance Objectives and Selected References for Teaching Agricultural Mechanics. Final Report. Vol. 11 of 111 Volumes.

ED 159 357

Student Performance Objectives and Selected References for Teaching Agricultural Production. Final Report. Vol. I of III Volumes.

ED 159 356

Student Performance Objectives and Selected References for Teaching Ornamental Horticul-

ture. Final Report. Vol. III of III Volumes

ED 159 358

Vecational Education

Abstracts of Instructional and Research Materials in Vocational and Technical Education. Final Re-

ED 159 392 Business-Industry-Labor Inputs in Vocational Education Personnel Development. Final Report.

ED 159 350 California Guidelines for Establishing, Modifying and Terminating Occupational Programs. Hand-

California Guidelines for Modifying and Terminating Occupational Programs. Evaluation Handbook.

ED 159 448 The Challenge of Preparing an Urban Population for Full Employment. 1978 National Leadership Conference for Administrators of Vocational Education in Large Cities. Leadership Training Series No. 56.

ED 159 406 Developing Program Models and Prototype Training Materials to Meet Occupational Training Needs of Adult Women Offenders from a Correctional Institution. Final Report.

ED 159 418

Education and Work.

ED 159 324 Florida's Vocational Curriculum System: Needs

Assessment and Prioritization. ED 159 416 Guidelines for Local Advisory Councils on Voca-

tional-Technical Education. (Revised): ED 160 728 Helping the Staff Study and Improve Curricula.

ED 159 376 Implementing Performance-Based Vocational Education Utilizing V-TECS Catalogs. Instructor's Handbook.

ED 159 382 Implementing Performance-Based Vocational Education Utilizing V-TECS Catalogs. Module 1. Performance-Based Vocational Education in South Carolina.

ED 159 383 Implementing Performance-Based Vocational Education Utilizing V-TECS Catalogs. Module 2. Understanding Performance Objectives, Criterion-Referenced Measures, and Performance

ED 159.384 Implementing Performance-Based Vocational Education Utilizing V-TECS Catalogs. Module 3. Selecting. Clustering and Sequencing Performance and Supplemental Objectives.

ED 159 385 Implementing Performance-Based Vocational Education Utilizing V-TECS Catalogs. Module 4. Developing a Delivery System.

ED 159 386 Implementing Performance-Based Vocational Education Utilizing V-TECS Catalogs. Module 5. Individualizing Performance-Based Vocational

ED 159 887 Implementing Performance-Based Vocational Education Utilizing V-TECS Catalogs. Module 6. Evaluating Students in Performance-Based Vocational Education Programs.

ED 159 388 Implementing Performance-Based Vocational Education Utilizing V-TECS Catalogs. Module 7. Designing Student Materials for Self-Pacing.

ED 159 389 Implementing Performance-Based Vocational Education Utilizing V-TECS Catalogs. Module 8. Managing Self-Paced Instruction.

Implementing Performance Based Vocational Education Utilizing V-TECS Catalogs. Module 9. Using V-TECS Catalogs in Contemporary Pro-

grams to Make Them More Performance Based. ED 159 391

Job Piacement and Follow-Up Manual.

ED 159 315 List of State-Administered Exemplary Projects in Vocational Education, Fiscal Year 1977 (October 1, 1976-September 30, 1977).

ED 159 441 List of State-Administered Research and Development Projects in Vocational Education. Supported under Section 131(b) of Part C of the Vocational Education Amendments of 1968, Figcal Year 1977 (October 1, 1976-September 30,

ED 159 410 Mainstreaming Special Needs Students in Vocational Education.

ED 159 361

BD 159 390 -

Occupational Supply and Demand Information: A Format with Implications for Planning Education for Work.

ED 159 425 State Action on Sex Equity in Vocational Education. A Compilation of Selected States' Approaches to the Legislated Functions of Full-Time Sex Equity Personnel in Vocational Education.

ED 159 400 Tomorrow'a Manpower Needs. Supplement 3 (Revised): Matching Occupational Classifications to Vocational Education Program Codes.

ED 159 404 Towards Better Methods of Labor Market Analysis for Educational and Training Program Planning.

ED 159 321 Utah Vocational Information System. Instruction Manual for Teacher/Student Data Collection.

ED 159 360 Vocational and Technical Education. Annual Report, 1976-77.

ED 159 371 The Vocational Education Act of 1963, as Amended: A Back wound Paper.

ED 159 450 Vocational Education's Role in Establishing Secondary Students in Business and Industry.

ED 159 328 Vocational Home Economics Education: Family Living.

ED 159 367 Vocational Training: Maximizing Individualization with Instructional Packages.

ED 159 377

Vocational Education Amendments 1968

List of State-Administered Exemplary Projects in Vocational Education, Fiscal Year 1977 (October 1, 1976-September 30, 1977).

ED 159 441

Vocational Education Teachers

Implementing a Performance-Based Vocational Teacher Education Program. Interim Report.

ED 159 401 Improving Vocational Teacher Education Department Linkages with Business, Industry, and Labor. Final Report.

Utah Vocational Information System. Instruction Manual for Teacher/Student Data Collection.

Vecational Fellowup
Development of Sample Designs for the Followup of Vocational Education Students. Pinal Report. ED 159 378

Job Piscement and Follow-Up Manual.

ED 159 315

1

Vocational Interests

Developing Program Models and Prototype Training Materials to Meet Occupational Training Needs of Adult Women Offenders from a Correctional Institution. Final Report.

ED 159 418

Vocational Materity

Vocational Exploration: A Developmental Approach for Junior High School. Final Report.

ED 159 352

Vocational Technical Education Consortium States

Implementing Performance-Based Vocational Education Utilizing V-TECS Catalogs. Module 2. Understanding Performance Objectives, Criterion-Referenced Measures, and Performance Guides.

ED 159 384

Work Attitudes

Effectiveness in Work Roles: Employee Responses to Work Environments. Volume I.

ED 159 335

Effectiveness in Work Roles: Employee Responses to Work Environments. Volume II-Appendices.

ED 159 334

Implications of Work Values to Job Satisfaction in the Maryland Cooperative Estension Service.

ED 159 317

Work Environment

Effectiveness in Work Roles: Employee Reaponses to Work Environments. Volume I.

ED 159 335

Effectiveness in Work Roles: Employee Re-Esponses to Work Environments. Volume II-Appendices.

ED 159 334

Work Experience Programs

Vocational Education's Role in Establishing Secondary Students in Business and Industry.

Work Incentive Program

An Analysis of Unassigned Recipients/Registrants in the WIN Program. Final Report.

ED 159 364

Work Roles

Effectiveness in Work Roles: Employee Responses to Work Environments. Volume I.

ED 159 335

World of Work

-Education and Work.

ED 159 324

Young Adults

Occupational Differentiation in the First Decade after High School. Report No. 259.

ED 159 434

Youth Employment and Demonstration Projectz Act

Improving Job Opportunities for Youth: A Review of Prime Sponsor Experience in Implementing the Youth Employment and Demonstration Projects Act.

ED 159 414

Youth Programs

Impacts of YEDPA on Education/CETA Relationships at the Local Level Five Case Studies. Office of Youth Programs Special Report Number

ED 159 408

Improving Job Opportunities for Youth: A Re-

view of Prime Spensor Experience in Implementing the Youth Employment and Demonstration Projects Act.

Author Index

This index lists documents under the name(s) of their author(s). The index is arranged in alphabetical order by the author's last name.

As shown in the example below, the Accession Number is displayed below and to the right of the title. Additional information about the document can be found under that number in the Resume Section.

The symbol / / appearing after an accession number identifies a document that is not available from the ERIC Document Reproduction Service and that is not in the ERIC Microfiche Collection.

Personal Author-

Lee, Arthur M.

Document Title

Learning a Living across the Nation. Volume V. Project Baseline, Fifth National Report. Baseline Year: 1974-75 (Fiscal Year 1975). Part 1: Narrative Report.

TED 137 505

Accession Number

Allen, Harold

Intermodal Transportation Career Education. An Occupational Cluster Paradigm.

ED 159 312

Alverson, Ruby

Ideas for Office Occupations Education.

ED 159 381

Anderson, Rebert

An Analysis of Unsesigned Recipients/Registrants in the WIN Program. Final Report.

ED 159 364

Babb, Charles W.

An Articulation Guide for Intermodal Transportation Career Education.

ED 159 314

Barrett, James

A Skill Catalog for Curriculum Evaluation and Student Placement. Final Report.

ED 159 362

Branten, Larry

List of State-Administered Exemplary Projects in Vocational Education, Fiscal Year 1977 (October 1, 1976-September 30, 1977).

ED 159 44

List of State-Administered Research and Development Projects in Vocational Education. Supported under Section 131(b) of Part C of the Vocational Education Amendments of 1968. Fiscal Year 1977 (October 1, 1976-September 30, 1977).

ED 159 410

Brown, Vicky C.

Occupational Differentiation in the First Decade after High School. Report No. 259.

ED 159 434

Bruno, Le

Intake and Assessment: CETA Program Models. ED 159 407

Campbell, Clifton P.

Vocational Training: Maximizing Individualization with Instructional Packages.

ED 159 377

Cap, Orest

Business-Industry-Labor Inputs in Vocational Education Personnel Development. Final Report. ED 159 350

Carney, Richard

Your Electronic Hand Calculator. How to Get the Most Out of It.

ED 159 480

Carr, Thomas

Vocational Exploration: A Developmental Approach for Junior High School. Final Report.

ED 159 352

Cava, Karen

Job Placement Center. Final Report. ED 159 304

_

CEI-RO, IN

An Evaluation of Taiwan Vocational and Technical Education Programs in Agriculture.

ED 159 366

Clayton, Kathi

The Homemaker's Job Hunting Guide; A Woman's Resource Guide.

ED 159 351

Coleman, Kay

Pre-Vocational Performance Objectives. Business Education.

ED 159 471

Cope, George H.

Occupational Supply and Demand Information: A Format with Implications for Planning Education for Work.

ED 159 425

Crawford, Glinda B.

Clothing Construction: An Instructional Package with Adaptations for Visually Impaired Individuals.

ED 159 393

Carry, Evans W.

Significant Other Influence and Career Decisions: Volume I. Black and White Male Urban Youth. Research and Development Series No. 107.

Significant Other Influence and Career Decisions: Volume II. Black and White Female Urban Youth. Research and Development Series No. 138.

ED 159 333

ED 159 332

Dehlenty, Mary

Pre-Vocational Performance Objectives. Home Economics.

ED 159 470

Dennison, Lucy Child Care Aide.

ED 159 419

Dewald, Margaret R.

Home Economics Education Guide for Occupational Child Care.

" ED 159 372

Dieffenderfer, Richard A.

Improving Vocational Teacher Education Department Linkages with Business, Industry, and Labor. Final Report.

Dietrich, Dennis J.

Mainstreaming Special Needs Students in Vocational Education.

ED 159 361

Drier, Harry N., Ed.

Solving the Guidance Legislative Puzzle.

ED 159 430

Egry, Anne M.

An Analysis of the Phonic Abilities of High School Shorthand Teachers and Students and of the Phonetic Patterns of Correspondence of the Most-Used Business Words.

ED 159 316

Eide, Kjell

Education and Work.

ED 159 324

Fardig, Glen E

Implementing & Performance-Based Vocational Teacher Education Program. Interim Report. ED 159 401

Fincke, Andrea

The Homemaker's Job Hunting Guide; A Woman's Resource Guide.

ED 159 351

Formby, Ronnie J. .

Articulation in Business Education for Secondary and Postsecondary Levels. Accounting Articula-

Articulation in Business Education for Secondary and Postsecondary Levels. Office Procedures Articulation Guide.

ED 159 454"

Articulation in Business Education for Secondary and Postsecondary Levels. Shorthand Articula-

" ED 159 453

Articulation in Business Education for Secondary and Postsecondary Levels. Typewriting Articulation Guide.

ED 159 451

Gibcon, Suzanne, Ed.

Developing Program Models and Prototype Training Materials to Meet Occupational Training Needs of Adult Women Offenders from a Correctional Institution. Final Report.

ED 159 418

Gillet, Garth

Pre-Vocational Performance Objectives. Industrial Arts

ED 159 469

Gottfredson, Linda S.

Occupational Differentiation in the First Decade after High School. Report No. 259.

ED 159 434

Race and Sex Differences in Occupational Aspirations: Their Development and Consequences for Occupational Segregation.

ED 159 456

Harris, Ruth

Orientation to Health Aide Careers Mini-Course & Sanitarian Aide Course

ED 159 424

Healas, Donald V.

Vocational Education's Role in Establishing Secondary Students in Business and Industry

ED 159 328

Hull, William L.

Career Education Implementation A Handbook for Strategy Development Research and Devetopment Senes No. 112.

ED 159 330 Development of the Career Education Product Installation Handbook Final Report, Research and Development Series No. 113.

ED 159 354

Irvin, Denald E., Jr.

Occupational Supply and Demand Information: . A Format with Implications for Planning Education for Work.

ED 159 425

Knéop, Patricia A.

Survey of Human Operator Modeling Techniques for Messurement Applications. Pinal Report for Period April 1976/December 1977.

ED 159 397

Kobie, Daniel E., Jr., Comp.

The Challenge of Preparing an Urban Population for Full Employment. 1978 National Leadership Conference for Administrators of Vocational Education in Large Cities. Leadership Training Series No. 56.

ED 159 406

Kromhout, Ora M.

Florida's Vocational Curriculum System: Needs Assessment and Prioritization.

ED 159 416

Lark, Floyd J.

Agricultural Careers. A Curriculum Guide.

ED 159 394

Leffingwell, Elsie L.

Typewriting for Business Education Departments in Pennsylvania's Public Schools. Final Report. Bulletin 275 (Revised).

ED 159 353

Looney, Era

Clothing Services and Machine Repair Helper.

ED 159 420 ED 159 421

Floriculture Aide.

Looney, Era F.

Home Economics Education Guide for Occupational Foods.

ED 159 373

Magisos, Joel H.

Abstracts of Instructional and Research Materials in Vocational and Technical Education. Final Re-

ED 159 392

Maples, Wallace R.

An Articulation Guide for Intermodal Transportation Career Education.

ED 159 314

Martin, Joyce

Floriculture Aide.

ED 159 421

Receiving Clerk Course.

ED 159 423

McCaslin, Norval L.

Career Education Implementation: A Handbook for Strategy Development. Research and Deve-Iopment Series No. 112.

ED 159 330

McClain, Thomas W.

Career Education Infusion: Strategies for the Classroom.

ED 159 481

McClain, Thomas W., Ed.

Towards Better Methods of Labor Market Analysis for Educational and Training Program Planning.

McKune, Mary B.

Typewriting for Business Education Departments in Pennsylvania's Public Schools. Final Report. Bulletin 275 (Revised).

ED 159 353

Meaders, O. Donald

An Evaluation of Taiwan Vocational and Technical Education Programs in Agriculture.

ED 159 366

Miller, Annette

List of State-Administered Exemplary Projects in Vocational Education, Fiscal Year 1977 (October 1, 1976-September 30, 1977).

ED 159 441 List of State-Administered Research and Development Projects in Vocational Education. Supported under Section 131(b) of Part C of the Vocational Education Amendments of 1968. Fiscal Year 1977 (October 1, 1976-September 30, 1977).

ED 159 410

Milliken, W. James

Implications of Work Values to Job Satisfaction in the Maryland Cooperative Extension Service.

ED 159 317

Moore, Eddie A.

Student Performance Objectives and Selected References for Teaching Agricultural Mechanics.
Final Report. Vol. II of III Volumes.

ED 159-357

Student Performance Objectives and Selected References for Teaching Agricultural Production. Final Report. Vol. I of III Volumes.

ED 159 356 Student Performance Objectives and Selected References for Teaching Ornamental Horticulture. Final Report. Vol. III of III Volumes.

ED 159 358

Morgan, Samuel D.

Clothing Services and Machine Repair Helper. ED 159 420

Novak, Kathy

Orientation to Health Aide Careers Mini-Course & Home Health Aide Course.

ED 159 422 Orientation to Health Aide Careers Mini-Course & Sanitarian Aide Course.

ED 159 424

Receiving Clerk Course.

Oppenheimer, Zelda V. Careers for Bilinguals. Volume One. [Student Workbook].

ED 159 423

ED 160 727// Careers for Bilinguals. Volume One. Teacher's Manual.

ED 160 726//

Parker, Janet M.

Consumer Education Outreach Project: A Community Approach Utilizing an Off-Campus Laboratory.

ED 159 365

Parks, Darrell L.

Establishing Priorities for Local Inservice Staff Development.

ED 159 375 Helping the Staff Study and Improve Curricula. ED 159 376

Petrie, Edwin T.

Orientation to Careers in Transportation. Teachers Guide.

Piper. Don

A Skill Catalog for Curriculum Evaluation and Student Placement. Final Report.

ED 159 362

Popper, Walter

Career Education Infusion: Strategies for the Classroom.

ED 159 481

Quinn, Robert P.

Effectiveness in Work Roles: Employee Responses to Work Environments. Volume I.

ED 159 335

Effectiveness in Work Roles: Employee Responses to Work Environments. Volume II-Appendices.

Robell, Michael A.

Legal and Legislative Implications of Competency-Besed Education, Paper No. 5, Series of 6. ED 160 729

Sawatsky, Joyce Vocational Home Economics Education: Family Living.

Schlier, Gorden
Vocational Exploration: A Developmental Approach for Junior High School. Final Report. ED 159 352

Seidenstat, Paul

A Labor Market Success Model of Young Male Hispanic Americans.

ED 159 439

Shylo, Bruce J., Comp.
The Challenge of Preparing an Urban Population for Full Employment. 1978 National Leadership Conference for Administrators of Vocational Education in Large Cities. Leadership Training Series No. 56.

Taylor, John H.

You Can Get There from Here/The Job Hunters' Guidebook.

Twining, Marilyn

Leisure Service Career Programs Model. Fimal Report.

ED 159 363

Waite, Linda J.

Projecting Female Labor Force Participation from Sex-Role Attitudes.

ED 159 460

Warmbrod, Catharine P.

Business-Industry-Labor Inputs in Vocational Education Personnel Development. Final Report. ED 159 350

Whaples, Gene C.

Implications of Work Values to Job Satisfaction in the Maryland Cooperative Extension Service. ED 159 317

Wolfe, M. L.
The Vocational Education Act of 1963, as

Amended: A Background Paper. ED 159 450

Wood, Tom

Orientation to Careers in Transportation. Student

ED.15 307 Orientation to Careers in Transportation. Teachers Guide.

ED 159 306

Wurzburg, Gregory

Improving Job Opportunities for Youth: A Review of Prime Sponsor Experience in Implementing the Youth Employment and Demonstration Projects Act.

Institution Index

This index lists the title of documents under the institution responsible for them. The index is arranged in alphabetical sequence by the name of the university, agency, association, etc. As shown in the example below, the Accession Number is displayed below and to the right of the title. Additional in ormation about the document can be found under that number in the Resume Section.

The symbol / / appearing after an accession number identifies a document that is not available from the ERIC Document Reproduction Service and that is not in the ERIC Microfiche Collection.

Institution

Northern Arizona Univ., Flagstaff. Project Baseline.

Document Title

Learning a Living across the Nation. Volume V. Project Baseline. Fifth National Report. Baseline Year: 1974-75 (Fiscal Year 1975). Part 1: Narrative Report.

ED 137 505

Accession Number

Air Force Human Resources Lab., Wright-Patterson AFB, Ohio. Advanced Systems Div.

Survey of Human Operator Modeling Techniques for Measurement Applications. Final Report for Period April 1976-December 1977.

ED 159 397

Allegheny Intermediate Unit, Pittsburgh,

Job Placement Center. Final Report.

ED 159 30

American Council on Education, Washington, D.C. Office on Educational Credit.

Guide to the Evaluation of Educational Experiences in the Armed Services. The 1978 Guide. 1: Air Force.

ED 159 431

Guide to the Evaluation of Educational Experiences in the Armed Services. The 1978 Guide. 2: Army.

ED 159 432

Guide to the Evaluation of Educational Experiences in the Armed Services. The 1978 Guide. 3. Coast Guard, Marine Corps. Navy.

ED 159 433

American Personnel and Guidance Association, Washington, D.C.

Solving the Guidance Legislative Puzzle.

ED 159 430

American Vocational Association, Washington, D.C.

Solving the Guidance Legislative Puzzle.

ED 159 430

Arkansas Univ., Payetteville.

Articulation in Business Education for Secondary and Postsecondary Levels. Accounting Articulation Guide.

ED 159 452.

Articulation in Business Education for Secondary and Postsecondary Levels. Office Procedures Articulation Guide.

ED 159 454

Articulation in Business Education for Secondary and Postsecondary Levels. Shorthand Articulation Guide.

ED 159 453

Articulation in Business Education for Secondary and Postsecondary Levels. Typewriting Articulation Guide.

ED 159 451

Associated Research Corp., South Minmi, Fla

An Implementation Guide for Intermodal Transportation Career Education. Revised Edition.

ED 159 313

Boston Univ., Mass. Regional Manpower Inst. on Employment Policy.

Towards Better Methods of Labor Market Analysis for Educational and Training Program Planning.

ED 159 321

Bureau of Labor Statistics (DOL), Washington, D.C.

Tomorrow's Manpower Needs. Supplement 3 (Revised): Matching Occupational Classifications to Vocational Education Program Codes.

ED 159 404

Bureau of Occupational and Adult Education (DHEW/OE), Washington, D.C. Div. of Research and Demonstration.

List of State-Administered Exemplary Projects in Vocational Education, Fiscal Year 1977 (October 1, 1976-September 30, 1977).

ED 159 441

List of State-Administered Research and Development Projects in Vocational Education. Supported under Section 131(b) of Part C of the Vocational Education Amendments of 1968. Fiscal Year 1977 (October 1, 1976-September 30, 1977).

ED 159 410

California Community Colleges, & Sacramento. Office of the Chancellor.

California Guidefines for Establishing, Modifying and Terminating Occupational Programs. Handbook.

ED 159 449

California Guidelines for Modifying and Terminating Occupational Programs. Evaluation Handbook.

ED 159 448

California State Dept. of Education, Sacramento.

California Guidelines for Establishing, Modifying and Terminating Occupational Programs. Handbook.

ED 159 449

California Guidelines for Modifying and Terminating Occupational Programs. Evaluation Handbook

ED 159 448

Industrial Education Safety Guide

Clemeen Univ., S.C. Vocational Education Modic Contor.

Ideas for Office Occupations Education

Implementing Performance-Based Vocational Education Utilizing V-TECS Catalogs. Instructor's Handbook.

Implementing Performance-Based Vocational Education Utilizing V-TECS Catalogs, Module 1. Performance-Based Vocational Education in South Carolina.

implementing Performance-Based Vocational Education Utilizing V-TECS Catalogs. Module 2. Understanding Performance Objectives, Criterion-Referenced Measures, and Performance Guides.

Implementing Performance-Based Vocational Education Utilizing V-TECS Catalogs. Module 3. Selecting, Clustering and Sequencing Performance and Supplemental Objectives.

Implementing Performance-Based Vocational Education Utilizing V-TECS Catalogs. Module 4. Developing a Delivery System.

Implementing Performance-Based Vocational Education Utilizing V-TECS Catalogs. Module 5, Individualising Performance-Based Vocational Education.

Implementing Performance-Based Vocational Education Utilizing V-TECS Catalogs. Module 6. Evaluating Students in Performance-Based Vocational Education Programs.

Implementing Performance-Based Vocational Education Utilizing V-TECS Catalogs. Module 7. Designing Student Materials for Self-Pacing.

Implementing Performance-Based Vocational Education Utilizing V-TECS Catalogs. Module 8, Managing Self-Paced Instruction.

Implementing Performance-Based Vocational Education Utilizing V-TECS Catalogs. Module 9. Using V-TECS Catalogs in Contemporary Programs to Make Them More Performance Based. ED 159 391

Congress of the U.S., Washington, D.C. Senate Committee on Human Resources.

Career Education Incentive Act. 95th Congress, 1st Session, Report [to Accompany S.1328].

ED 159 331

Council for Caltural Cooperation, Strasbourg (France). Education and Work.

ED 159 324

Dallas School District, Pa.

Vocational Exploration A Developmental Approach for Junior High School. Final Report.

ED 159 352

Department of Health, Education, and Welfare, Washington, D.C.

Impacts of YEDPA on Education/CETA Relationships at the Local Level. Five Case Studies. Office of Youth Programs Special Report Number

ED 159 408

Des Moines Area Community Coll., Ankeny, Iowa.

[IOWAscript Project] Final Report.

ED 159 320

Ellis Associates, In..., Callage Park, Md.

State Action on Sex Equity in Vocational Education. A Compilation of Selected States' Approaches to the Legislated Functions of Full-Time Sex Equity Personnel in Vocational Education.

ED 159 400

Employment and Training Administration (DOL), Washington, D.C.

Employment and Training Report of the President. Transmitted to the Congress, 1978.

Intake and Assessment: CETA Program Models.
ED 159 396
ED 159 407
The Public Employment Continues 1

The Public Employment Service and Help Wanted Ads: A Bifocal View of the Labor Market. R&D Monograph 59.

ED 159 32

Employment and Training Administration (DOL), Washington, D.C. Office of Youth Programs.

Impacts of YEDPA on Education/CETA Relationships at the Local Level. Five Case Studies.

Office of Youth Programs Special Report Number

ED 159 408

Florida Technological Univ., Orlando. Dept. of Secondary and Vocational Education.

Implementing a Performance-Based Vocational Teacher Education Program. Interim Report.

ED 159 401

Georgia State Dept. of Education, Atlanta.

Office of Adult and Vocational Education.

Job Placement and Follow-Up Manual.

ED 159 315

Johns Hopkins Univ., Baltimore, Md. Center for Social Organization of Schools. Occupational Differentiation in the First Decade after High School. Report No. 259.

Race and Sex Differences in Occupational Aspirations: Their Development and Consequences for Occupational Segregation.

ED 159 456

Kansas State Dept. of Education, Topeka.

Adult Basic Education. State Plan for Fiscal Year
1979.

ED 159 399

State Plan: Career Education in Kansas. Kansans Developing Today for Tomorrow through Career Education.

ED 159 411

Kentucky State Dept. of Education, Frankfort.

Guidelines for Consumer Education in Kentucky Schools, Grades K-12. (Revised).

ED 159 417

Latin American Community Center, Wilmington, Del.

A Labor Market Success Model of Young Male Hispanic Americans.

ED 159 439

Library of Congress, Washington, D.C. Congressional Research Service.

The Vocational Education Act of 1963, as Amended: A Background Paper.

ED 159 450

Los Angeles Community Coll. District, Calif.

California Guidelines for Establishing, Modifying and Terminating Occupational Programs. Handbook.

ED 159 449

California Guidelines for Modifying and Terminating Occupational Programs. Evaluation Handbook.

ED 159 448

Maryland State Advisory Council on Vocational-Technical Education, Baltimore.

Guidelines for Local Advisory Councils on Vocational-Technical Education. (Revised).

BD 160 728'-

Massachusetts Univ., Amherst. Inst. for Gevernmental Services.

Career Education Infusion: Strategies for the Classroom.

ED 159 481

Towards Better Methods of Labor Market Analysis for Educational and Training Program Planning.

D 159 321

Michigan State Dept. of Education, Lansing. Vecational-Technical Education Service.

Pre-Vocational Performance Objectives. Business Education.

ED 159 471

Pre-Vocational Performance Objectives. Home Economics.

ED 159 470

Pre-Vocational Performance Objectives. Industrial Arts.

ED 159 469

Michigan State Univ., East Lansing. Coll. of Agriculture and Natural Resources Education Inst.

Student Performance Objectives and Selected References for Teaching Agricultural Mechanics. Final Report. Vol. 11 of III Volumes.

ED 159 357

Student Performance Objectives and Selected References for Teaching Agricultural Production. Final Report. Vol. 1 of III Volumes.

ED 159 356

Student Performance Objectives and Selected References for Teaching Ornamental Horticulture. Final Report. Vol. III of III Volumes.

ED 159 358

Michigan State Univ., East Lansing. Dept. of Secondary Education and Carriculum.

An Evaluation of Taiwan Vocational and Techni-

cal Education Programs in Agriculture.

ED 159 366

Michigan Univ., Ann Arbor. Survey Research Center.

Effectiveness in Work Roles: Employee Responses to Work Environments. Volume I.

ED 159 335

Effectiveness in Work Roles: Employee Responses to Work Environments. Volume II-Appendices.

ED 159 334

Middle Tennessee State Univ., Murtreesboro.

An Articulation Guide for Intermodal Transportation Career Education.

ED 159 314

Minnesota Research Coordinating Unit for Vocational Education, Minneapolis.

Occupational Supply and Demand Information: A Format with Implications for Planning Education for Work.

ED 159 425

Minnesota Univ., Minneapolis. Dept. of Vocational and Technical Education. Vocational and Technical Education. Annual Re-

ED 159 371

port, 1976-77.

National Council on Employment Policy (DOL), Washington, D.C.

Improving Job Opportunities for Youth: A Review of Prime Sponsor Experience in Implementing the Youth Employment and Demonstration Projects Act.

ED 159 414

New York State Education Dept., Albany. Bureau of Occupational Education Carriculum Development.

Everyday Metrics for Home Economics. A Resource Guide for Home Economics Teachers.

ED-159 435

North Carolina State Dept. of Community Colleges, Raleigh.

Fire Service Training. Fire Apparatus Practices. (Revised).

ED 159 341 Fire Service Training, Fire Stream Practices. (Revised)

ED 159 343

Fire Service Training. Firefighting Procedures. (Revised).

ED 159 338

Fire Service Training. Forcible Entry. (Revised).
ED 159 340

Fire Service Training. Immediate Care of the Burn Patient.

ED 159 349

Fire Service Training. Introduction to Fire Fighting. (Revised).

Fire Service Training. Ladder Practices. (Re-

vised). ED 159 339

Fire Service Training LP and Compressed Gas Emergencies.

ED 159 348
Fire Service Training. Portable Fire Extinguishers. (Revised).

Fire Service Training. Protective Breathing

Equipment. (Revised). ED 159 346

Fire Service Training. Rescue Practices. (Revised).

ED 159 342 Fire Service Training, Rope Practices, (Revised). ED 159 344

Fire Service Training, Salvage and Overhaul Practices. (Revised).

ED 159 337 Fire Service Training, Ventilation. (Revised). ED 159 347

North Country Union High School, Newport, Vt.

You Can Get There from Here/The Job Hunters' Guidebook

ED 159 440

North Dakota Univ., Grand Forks. Dept. of Home Economics and Nutrition.

Clothing Construction: An Instructional Package with Adaptations for Visually Impaired Individuals.

ED 159 393

North Lawrence Vocational-Technical Center, Bedford, Ind.

A Skill Catalog for Curriculum Evaluation and Student Placement. Final Report.

ED 159 362

Office of Human Development (DHEW), Washington, D.C.

Employment and Training Report of the President Transmitted to the Congress, 1978

ED 159 396

Ohio State Dept. of Education, Columbus. Div. of Vocational Education.

Exploration of Careers in Transportation. Student Manual.

ED 159 309

Exploration of Careers in Transportation. Teacher's Guide.

ED 159 308

Intermodal Transportation Career Education. An Occupational Cluster Paradigm.

ED 159 312

Orientation to Careers in Transportation. Student Manual.

ED 159 307

Orientation to Careers in Transportation. Teachers Guide.

ED 159 306 Preparation for Careers in Transportation. Teach-

ers Guide.

** ED 159 310

Preparation of Careers in Transportation. Student

ED 159 311

Ohio State Univ., Columbus. National Center for Research in Vocational ` Education.

Abstracts of Instructional and Research Materials in Vocational and Technical Education. Final Report

Business-Industry-Labor Inputs in Vocational Education Personnel Development. Final Report. ED 159 350

Career Education Implementation: A Handbook for Strategy Development. Research and Development Series No. 112.

The Challenge of Preparing an Urban Population for Full Employment, 1978 National Leadership Conference for Administrators of Vocational Education in Large Cities. Leadership Training Series No. 36.

Development of the Career Education Product. Installation Handbook. Final Report. Research and Development Series No. 113.

ED 159 354 Improving Vocational Teacher Education Department Linkages with Business, Industry, and Labor. Final Report.

ED 159 327
Significant Other Influence and Career Decisions:
Volume I. Black and White Male Utban Youth.
Research and Development Series No. 107.

Significant Other Influence and Career Decisions:
Volume 11. Black and White Female Urban
Youth, Research and Development Series No.
138.

Oklahoma State Board of Vocational and Technical Education, Stillwater. Div. of Vocational Home Economics Education.

Vocational Home Economics Education: Family Living.

Oklahoma State Dept. of Vocational and Technical Education, Stillwater. Curriculum and Instructional Materials

Vocational Home Economics Education: Family Living.

· ED 159 367

ED 159 333

ED: 19 367

Oklahoma State Univ., Stillwater. Dept. of Agricultural Education.

Agricultural Careers. A Curriculum Guide. ED 159 394

Oregon State Dept. of Education, Salem.
Oregon Custodial Training Program. Housekeeping Methods and Materials. (Revised 1978).
ED 150 405

P/RA Research, Inc., East Mendow, N.Y.
An Analysis of Unassigned Recipients/Registrants in the WIN Program. Final Report.

ED 159 364

Pennsylvania Commission for Women, Harrisburg.

The Homemaker's Job Hunting Guide; A Woman's Resource Guide.

ED 159 351

Relatina Publications, Chicago, Ill.
Careers for Bilinguals. Yolume One. [Student Workbook].

ED 160 727//

Careers for Bilinguals. Volume One. Teacher's Manual.

ED 160 726//

Robert Morris Coll., Corsopolis, Pa.

Typewriting for Business Education Departments in Pennsylvania's Public Schools, Final Report. Bulletin 275 (Revised).

ED 159 353

Rutgers, The State Univ., New Brunswick, N.J. Curriculum Lab.

Your Electronic Hand Calculator, How to Get the Most Out of It.

ED 159 480

School for the Blind, Grand Forks, N. Dak.

Clothing Construction: An Instructional Package with Adaptations for Visually Impaired Individuals.

ED 159 393

South Carolina State Dept. of Education, Columbia. Office of Vocational Education. Free Enterprise in the Office Occupations Education Cyriculum.

ED 159 374

Ideas for Office Occupations Education.

Implementing Performance-Based Vocational Education Utilizing V-TECS Catalogs. Instructor's Handbook.

Implementing Performance-Based Vocational Education Litilizing V-TECS Catalogs. Module 1. Performance-Based Vocational Education in South Carolina.

Implementing Performance-Based Vocational Education Utilizing V-TECS Catalogs. Module 2. Understanding Performance Objectives, Criterion-Referenced Measures, and Performance Guides.

ED 159 384
Implementing Performance-Based Vocational
Education Utilizing V-TECS Catalogs. Module 3.
Selecting. Clustering and Sequencing Performance and Supplemental Objectives.

ED 159 385 Implementing Performance-Based Vocational Education Utilizing V-TFCS Catalogs. Module 4. Developing a Delivery System.

Implementing Performance-Based Vocational Education Utilizing V-TECS Catalogs, Module 5. Individualizing Performance-Based Vocational Education.

ED 159 386

Vocational Education.

Implementing Performance-Based Vocational

Education Utilizing V-TECS Catalogs. Module 6. Evaluating Students in Performance-Based Vocational Education Programs.

ED 159 388 Implementing Performance-Based Vocational Education Utilizing V-TECS Catalogs. Module 7. Designing Student Materials for Self-Pacing.

ED 159 389 Implementing Performance-Based Vecational Education Utilizing V-TECS Cataloga. Module 8. Managing Self-Paced Instruction.

BD 159 390 Implementing Performance-Based Vocational Education Utilizing V-TECS Catalogs. Module 9. Using V-TECS Catalogs in Contemporary Programs to Make Them More Performance Besed. **ED 159 391**

Syracuse Research Corp., Syracuse, N.Y.
Legal and Legislative Implications of Competency-Based Education. Paper No. 5, Series of 6. ED 160 729

Urban Inst., Washington, D.C.
Projecting Female Labor Force Participation from Sex-Role Attitudes.

ED 159 460

Utah State Board for Vocational Education, Sait Lake City.

Utah Vocational Information System. Instruction Manual for Teacher/Student Data Collection.

ED 159 360

Vonango County Area Vecational-Technical School, Oil City, Pa. Mainstreaming Special Needs Students in Vocational Education.

ED 159 361

Virginia Polytechnic Inst. and State Univ., Blacksburg. Div. of Vocational-Technical Lincetion.

Child Care Aide.

ED 139 419

Clothing Services and Machine Repair Helper.

ED 159 420 Developing Program Models and Prototype Training Materials to Meet Occupational Training Needs of Adult Women Offenders from a Correctional Institution. Final Report.

Floriculture Aide.

ED 159 421

Home Economics Education Guide for Occupational Child Care.

Home Economics Education Guide for Occupational Foods.

ED 159 373 Orientation to Health Aide Careers Mini-Course

Orientation to Health Aide Careers Mini-Course & Sanitarian Aide Course.

ED 159 424

Receiving Clerk Course.

A Home Health Aide Course.

ED 159 423

Westat Research, Inc., Rockville, Md. Development of Sample Designs for the Followup of Vocational Education Students. Final Report.

ED 159 378

Wiscensin Univ. - Stout, Menomonie. Center for Vecational, Technical and Adult Lincation.

Leisure Service Career Programs Model. Final Report.

SAMPLE PROJECT RESUME

Accession Number Dissemination and Service Programs for the Education of Dis-Project Director advantaged and Handicapped Students. Organization Project Director: Tetzlaff, Mary K. Address Organization Organization: Triton Coll., River Grove, III. Address: 200 5th Avenue, River Grove, Illinois 60171-Funding Period: Start Date 1 Jul 77; End Date 30 Jun 78 **Funding Period** Fiscal Year Funding: \$35,317 Sponsoring Fiscal Year Funding Sponsoring Agency: Illinois State Office of I ducation, Springfield Agency Contract and/or Control, No.: RD2-C8-515 Contract or State The overall objective of the project is to establish and utilize a Control Number communications network of community colleges for the purpose of sharing and disseminating information to improve the educational experience of disadvantaged and handicapped students. This is a diffusion process which may include demonstration, inservice, Abstract and program development. Additionally, Triton College will continue to provide a service program for disadvantaged and handicapped students that will assist with dissemination efforts and will include the components of tutoring, counseling, vocational assessment, and assistance for instructors. To accomplish the above, Iriton College will gain support through the Council of Presidents to organize a fall conference on the topic of disadvantaged and handicapped students at Illinois community colleges. Representatives from each community college district will be requested to. attend this conference tollowed by additional conferences or workshops throughout the year. A steering committee will be developed to plan these activities and the project staff will provide for the facilities, information, and general organization. Triton, College will also participate in other dissemination activities as developed by DAVII, other project sites, and through direct consulting assistance to community colleges. Materials available through the project will be an S.O.S. manual for faculty, evaluation process materials, and tips for tutoring. (Sec. 132)-Funding

Source

PROJECTS IN PROGRESS **State-Administered Projects**

Resumes

The resumes in this section announce ongoing refearch, exemplary, and curriculum development projects funded under Sections 131, 132, and 133 of the Vocational Education Act of 1963 as revised by the Education Amendments of 1976 (PL 94-482).

The projects are arranged alphabetically, first by state and then by title within each state,

Complete names and addresses are provided for individuals or organizations conducting the project. Addresses of Research Coordinating Units (sponsoring agencies) for each state are listed in the organizational resources section.

Planning a Vocational Program and Delivery System for Small

Project Director: Weinstein, Robert

Organization: Southeast Island School District, Ketchikan, Alaska

Address: Ketchikan, AK

Funding Period: Start Date 1 Jul 78; End Date 30 Jun 79

Fiscal Year Funding: \$12,000

Sponsoring Agency: Alaska State Dept. of Education, Juneau

Contract and/or Control No.: V94408 (4208-79)

A vocational program and delivery system for small high schools will be developed and implemented. The program and delivery system will then be evaluated in terms of the program goals and course abjectives. The project will prepare and conduct community and secondary student surveys and develop-ment program and class goals and objectives. It is expected that elements of the program, especially the career and occupational awareness portions, will be adapted to programs for grades 1-8. The district will be able to use the rural school program and curriculum implementation process to develop a districtwide elementary curriculum. (Sec. 132)

VTP-3819

Student Exchange Program. Project Director: Brown, Walter Organization: Western Régional Resource Center, Anchorage, Alaska Address: Anchorage, AK Funding Period: Start Date 1 Sep 78; End Date 30 Jun 79 Piscai Year Funding: \$5,321 Sponsoring Agency: Alaska State Dept. of Education, Juneau Contract and/or Control No.: V95616 (6616-79)

The project seeks to design a process model for districts which lack adequate facilities or teaching staff to furnish career awareness activities and intermediate skill training for their students. Each district will enter into a receiving-/sending relationship with another district which can provide these services. The Western Regional Resource Center will gather information from the schools in the western region for use in developing the process. The student exchange process developed in this project could be utilized by any school district in the state desiring to cooperate with another school district in career awareness development and intermediate skill training. (Sec. 132)

Vocational Education Evaluation Model. Project Director: Knapp. Jack Organization: Southcentral Regional Resource Center, Anchorage, Alaska Address: Anchorage, AK Funding Period: Start Date 1 Aug 78, End Date 30 Jun 79 Fiscal Year Funding: \$15,000 Sponsoring Agency: Alaska State Dept. of Education, Juneau Contract and/or Control No.: V98211 (6611-79)

A validated set of criteria, tested instrumentation, and process will be derived from this project as will current and pertinent data, which will be available to local and state decision makers. Additionally, some local administrators will be oriented and trained to evaluate local vocational programs. The project aims to develop and field test evaluative criteria, instrumentation, and a process that can be used for evaluating vocational education programs in Alaska. To do so, the project will identify, produce, field test, and revise the criteria, instrumentation, and process and train local administrators in using them for local program evaluation. A talk-fame will be formed for the project. (Sec. 133)

VTP-3821

Changing Perspective of Nontraditional Career Training in Vocational Education.

Project Director: Ross, Charles

Organization: Jonesboro Area Vocational Technical School, Ark.

Address: Jonesboro, AR 72401

Funding Period: Start Date 1 Mar 79; End Date 30 Jun 80

Fiscal Year Funding: \$14,275

Sponsoring Agency: Arkansas State Dept. of Education, Little Rock Contract and/or Control No. R79-02B (3203)

An approach to the prevention of sex-role stereotyping in high school vocational education programs will result from this project. A twenty-hour intervice staff training program dealing with sex-role stereotyping and its effects on career choices will be scheduled for vocational teachers, counselors, and selected administrators; vocational students will participate in activities designed to increase student awareness concerning career opportunities for nontraditional employees; and a survey of the employment needs of the community will be conducted. A pamphlet listing vital employment information will then be compiled and distributed. It is expected that vocational staff members will use methods learned in the project to alter their career exploration programs. Nontraditional student participation will be encouraged, and students will learn about career opportunities in nontraditional fields. (Sec. 131)

VTP-3822

Coordinated Career Education Curriculum Project. Project Director: Arn. Joseph

Organization: Central Arkansas Univ., Conway

Address: Conway. AR 72032

Funding Period: Start Date 1 Mar 79; End Date 31 Dec 80

Piscal Year Funding: \$32,074

Sponsoring Agency: Arkansas State Dept. of Education, Little Rock

Contract and/or Control No.: R79-03 (3217)

A coordinated career education guide for a performance based-curriculum will be developed to enable teachers to prepare handicapped and disadvantaged students for the world of work. Accountability will be included in the cooperative education process of educating target group students through work experience. Performance-based materials, teacher strategies and media will be developed for the curriculum. Cooperative planning will be implemented between the business community and education, field tests will be conducted, materials will be disseminated, and inservice training in using the materials will be provided. (Sec. 131)

Developing and Providing Multipurpose Employability Services and Supportive Environments for Displaced Homemakers and Related Groups.

Project Director: Davis, Reba J Organization: Arkansas Univ., Fayetteville

Address: Fayetteville, AR 72701

Funding Period: Start Date 4 Jan 79; End Date 30 Jun 80

Fiscal Year Funding: \$26,757

Sponsoring Agency: Arkansas State Dept of Education, Little Rock

Contract and/or, Control No.: R79-04 (3074)

A transferable model for providing multipurpose services and supportive environment to meet the needs of displaced homemakers and related groups in Arkansas will be developed in this project. A state-wide needs asse will be conducted; strategies will be designed and linkage sites established for providing special services needed for the target groups. Courses in pre-employability and personal resource management will be developed and refined. Inservice education activities for home economics teachers will be planned to increase recruiting, counseling, and other skills for servicing the special needs of the target groups, which are expected to be in home economics related occupations, and for developing and implementing special adult courses. (Sec.

VTP-3824

Model Comprehensive School/Community Career Service System.

Project Director: Spencer, Mary Louise

Organization: Rich Mountain Vocational Technical School, Mena. Ark.

Address: Mena, AR 71953

Funding Period: Start Date 1 Jan 79; End Date 30 Jun 81

Fiscal Year Funding: \$37,006

Sponsoring Agency: Arkansas State Dept. of Education, Little Rock

Contract and/or Control No.: E79-02 (2915)

Postsecondary students enrolled in the state area vocational technical schools will be involved in a career awareness laboratory to develop selfknowledge and positive self-concepts and will participate in an employability skills training program to develop skills in completing job applications and resumes and in finding and holding a job. To give students experiences related to specific job interests, job shadowing will be provided. Resource people from community agencies, business, and industry will work with students in the classroom to develop students' understanding of career responsibilities and expectations. School and community efforts will be organized into a positive working relationship to assist students in career planning. Increased community involvement in vocational and technical training, job placement, and increased student satisfaction reflected in a reduced dropout rate are expected to result (Sec. 132)

VTP-3825

Model Sex Equity Program. Project Director: Gaines, Richard

Organization: Black River Vocational Technical School, Pocahontas, Ark

Address: Pocahontas, AR 72455

Funding Period: Start Date 1 Mar 79, End Date 31 Dec 81

Piscal Year Funding: \$71,751

Sponsoring Agency: Arkansas State Dept of Education, Little Rock

Contract and/or Control No.: E79-01 (3272)

A program will be established to stimulate interest in and support for elimiriating sex-role stereotyping in vocational and technical training. The program will encompass the attitudes of students and prospective employers in both business and industry regarding nontraditional roles, and will include placement of students in nontraditional careers. Teacher inservice training will be provided with emphasis on sex-fair evaluation, counseling, and individual student assignments. The project will be expanded from Black River Vocational Technical School to two other schools, materials to be developed will be applicable state-wide. It is expected that students will be guided to an awareness of their potential in nontraditional careers, thereby having their career opportunities increased. (Sec. 132)

VTP-3826

Nontraditional Career Opportunities.

Project Director: Dillinger, Rellia

Organization: El Darado Public Schools, Ark

Address: El Dorado, AR 71730

Funding Period: Start Date 1 Jan 79, End Date 30 Jun 79

Fiscal Year Funding: \$19,673

Sponsoring Agency: Arkansas State Dept. of Education, Little Rock

Contract and or Control No.: R79-02 (2976)

To effect an expansion and articulation of nontraditional careers in different areas of the community, nontraditional career training and opportunities available in the business and industrial community will be identified, and data. materials, and strategies for promoting these nontraditional careers will be

developed. The El Dorado Schools will work with the business community. Three major industrial business communities will be evaluated, assessed, and analyzed and information will be finalized for diffusion of existing factors regarding nontraditional training and employment. The business and industry community will be made aware of sex-role stereotyping and nontraditional career factors present in their area; transportable group presentation materials on nontraditional careers will be developed; and a listing of available presentations from the business and industry community will be published for use by local teachers, civic groups, and government agencies. A closer linkage between educational institutions and the community is expected to result from the project. (Sec. 131)⁵

VTP-3827

Merging Occupations in Agriculture: Impact upon Curriculum and People.

Project Director: Thompson, O. E. Organization: California Univ., Davis

Address: Davis, CA 95616

Funding Period: Start Date | Apr 78; End Date 30 Jun 79

Fiscal Year Funding: \$19,270

Sponsoring Agency: California State Dept. of Education, Sacramento

Components of this project will include (1) providing curriculum guidelines for agricultural educators based on a study of the attitudes of farm operators and agribusiness managers regarding the employment of females and the disadvantaged, (2) identifying barriers that hinder females and the disadvantaged from entering employment at other than low-skilled levels and reviewing instructional materials to identify sex bias and stereotyping, and (3) testing models for increasing the employment of females and the disadvantaged in the upper levels of agriculture. Agricultural teachers and administrators at the secondary and community college levels will be involved in all phases of the project, and other state and federal agencies dealing with employment and training of agricultural workers will be involved to ensure that the findings and recommendations will be incorporated into the educational system. (Sec. 131)

VTP-3828

Assessing the Impact of Vocational Education Programs on Disadvantaged and Handicapped Students.

Project Director: Acord, James F.

Organization: Colorado State Univ., Ft. Collins

Funding Period: Start Date 1 Feb 79; End Date 1 Feb 80

Fiscal Year Funding: \$49,967

Sponsoring Agency: Colorado State Dept. of Education, Denver

Contract and/or Control No.: R 79-1

Results from this study will reveal the impact of vocational education programs on disadvantaged and handicapped individuals and the effect that mainstreaming this population has had on vocational education. To accomplish the research, a thorough review of the literature and of Management Information System, Colorado Department of Education, and Division of Employment data will be conducted to identify the disadvantaged and handicapped population and to determine their needs, the types and levels of the programs, and institutions in which they are enrolled. A needs assessment instrument will be developed nd administered to a stratified random sample of vocational teachers and administrators to determine the adequacy of vocational programs, the impact of mainstreaming, the needs of teachers and administrators, and the career development and guidance needs of disadvantaged and handicapped individuals. Recommendations will be written for future action. (Sec. 131)

VTP-3829

Development and Testing of a Model for Needs Assessment and Delivery of Inservice Education to Colorado Vocational Person-

Project Director: Barnes, RobertRask, Glen Organization: Northern Colorado Univ., Greeley Organization: Colorado State Univ., Ft. Collins

Address: Ft. Collins, CO 80523, Address: Gunter Hall, Greeley, CO 80639

Funding Period: Start Date 1 Dec 78; End Date 31 May 80

Fiscal Year Funding: \$27.451

Sponsoring Agency: Colorado State Dept of Education, Denver

Contract and/or Control No.: R 79-4

This project will provide the immediate basis for planning inservice programs based upon the expressed needs of vocational educators in Colorado. Project staff will develop and test alternative models for assessment, planning, and delivery of inservice training to instructors and administrators of vocational education. After three alternative strategies determining the inservice needs of vocational instructors have been tested, a model for inservice assessment and planning will be developed using information gathered through a literature review and data gathered from the assessment strategies. The project will then field test, modify, and begin implementation of the model. (Sec. 131)

VTP-3830

Developing Criterian-Referenced Measures through Vecational Staff Involvement.

Project Director: Hughes, Merrill 1.

Organization: Delaware County Area Vocational Technical School, Media,

Address: Sixth and Olive Streets, Media, PA 19063

Funding Period: Start Date 15 Jan 79; End Date 30 Jun 79

Fiscal Year Funding: \$1,280

Sponsoring Agency: Delaware State Dept. of Public Instruction, Dover

Contract and/or Control No.: 93-9021

Selected teachers from the Delaware County AVTS will be guided in developing a model criterion-referenced test that can be used to produce approximately one-fourth of the companion tests required for existing individual unit objectives. Teachers will participate in four sessions of three hours each during the regular school day. In the first session, they will crear the model; they will use the subsequent sessions to review at least three tests created by each teacher. At least ten tests for each of the fifty-five competency-based i structional areas will be produced. (Sec. 133)

VTP-3831

Visual Aids Curriculum Materials for Construction Cluster, Electro-Mechanical Cluster, Transportation Cluster, and Metals. Funding Period: Start Date 1 Jul 78; End Date 30 Jun 79

Fiscal Year Funding: \$3,600

Spensoring Agency: Delaware State Dept. of Public Instruction, Dover Contract and/or Control No.: E-79-1

Audiovisual materials to complement the instructional programs in the construction, electro-mechanical, transportation, and metals clusters will be provided to upgrade instruction. Students and teachers will then be free to place added emphasis on individualized instruction. (Sec. 132)

VTP-3832

Catalog of Innovations. Project Director: Hinley, W. Hugh

Organization: Florida State Univ., Tallahassee

Address: Tallahassee, FL 32306

Funding Period: Start Date 30 Oct 78; End Date 39 Jun 79

Fiscal Year Funding: \$5,000

Sponsoring Agency: Florida State Dept. of Education, Tallahassee

Contract and/or Control No.: 9-2C21

The most significant new research projects in Florida will be identified by the Bureau of Research. Dissemination and Evaluation through occupational program directors and through the use of program review procedures. The identified projects will be visited by a staff member who will verify that the project is both exemplary and innovative and write an abstract, in a standard format, of the project. These abstracts will appear in a catalog which will be published to provide vocational education personnel with pertinent information regarding exemplary programs and to familiarize personnel with research projects which are influencing change in vecational education practices in Florida. (Sec 132)

VTP-3833

Curriculum Development. Project Director: Keller, Joseph

Organization: Brevard Community College, Cocoa, Fla.

Address: Cocos, FL

Funding Period: Start Date 1 Nov 78, End Date 30 Jun 79

Plocal Year Funding: \$33.161

Sponsoring Agency: Florida State Dept. of Education, Tallahassee

Contract and/or Control No.: 9-2E21

Performance levels for five selected occupational areas will be developed through industry involvement to improve on-the-job performance by program completers. Systems will be developed for acquiring feedback from employers and program graduates regarding job performance, identifying job-related skills, developing occupational output criteris, and assessing student attainment in the five areas. Project staff will conduct a five-day training program for staff and employer representatives to delineate procedures for establishing minimum competencies and to identify entry-level reading, writing, and computational skills in the five areas to be used for curricular modification and follow-up studies. (Sec. 133)

VTP-3834

Curriculum Development. Project Director: Mattson, Edward

Organization: Hillsborough Community College, Tampa, Fla

frees: Tampe, FL Funding Period: Start Date 1 Nov 78; End Date 30 Jun 79 Fiscal Year Funding: \$17,779 Sponsoring Agency: Florida State Dept. of Education, Tallahassee Contract and/or Control No.1 9-2E21

Performance levels for the occupational area of wholesale distribution will be developed through industry involvement to improve on-the-job performance by program completers. Systems will be developed for acquiring feedback from employers and program graduates regarding job performance, identifying job-related skills, developing occupational output criteria, and asng student attainment in the occupational area. Project staff will conduct a five-day training program for staff and employer representatives to delineate procedures for establishing minimum competencies and to identify entry-level reading, writing, and computational skills in the occupational area to be used for curricular modification and follow-up studies. (Sec. 133)

VTP-3835

Curriculum Development. Project Director: Mehallis, George Organization: Miami-Dade Community College, Fla. Address: Mismi, FL Funding Period: Start Date 1 Nov 78; End Date 30 June 79 Piscal Year Funding: \$16,651 Sponsoring Agency: Florida State Dept. of Education, Tallahassee Contract and/or Control No.: 9-2E21

Performance levels for three selected occupational areas will be developed through industry involvement to improve on-the-job performance by program completers. Systems will be developed for afquiring feedback from employers and program graduates regarding job performance, identifying job-related skills, developing occupational output criteria, and assessing student attainment in the three areas. Project staff will conduct a five-day training program for staff and employer representatives to delineate procedures for establishing minimum competencies and to identify entry-level reading, writing, and computational skills in the three areas to be used for curricular modification and follow-up studies. (Sec. 133)

VTP-3836

Curriculum Dersionment. Project Director: Walker, Noojin Organization: Pensacola Junior College, Fla. Address: Pensacola, FL Funding Period: Start Date 1 Nov 78; End Date 30 June 79 Fiscal Year Funding: \$54,746 Sponsoring Agency: Florida State Dept. of Education. Tallahassee Contract and/or Control No.: 9-2E21

Performance levels for thirteen selected occupational areas will be developed through industry involvement to improve on-the-job performance by program completers. Systems will be developed for acquiring feedback from employers and program graduates regarding job performance, identifying job-related, skills, developing occupational output criteria, and assessing student attainment in the thirteen areas. Project staff will conduct a five-day training program for staff and employer representatives to delineate procedures for establishing minimum competencies and to identify entry-level reading, writing, and computational skills in the thirteen areas to be used for curricular modification and follow-up studies. (Sec. 133)

VTP-3837

Curriculum Development. Project Director: Wetherall, T. K. Organization: Daytona Beach Community College, Fla. Address: Daytona Beach, FL Funding Period: Start Date 1 Nov 78, End Date 30 Jun 79 Fiscal Year Funding: \$27,663 Sponsoring Agency: Florida State Dept. of Education, Tallahassee Contract and/or Control No.: 9-1E11

Performance levels for four selected occupational areas will be developed through industry involvement to improve on-the-job performance by program completers. Systems will be developed for acquiring feedback from employers and program graduates regarding job performance, identifying job-related skills, developing occupational output criteria, and assessing student attainment in the four areas. Project staff will conduct a five-day training program for staff and employer representatives to delineate procedures for establishing minimum competencies and to identify entry-level reading, writing, and computational skills in the four areas to be used for curricular modification and follow-up studies. (Sec. 133)

VTP-3838

of an Evaluation Model for Competency-Based et Directors Hinley, W. Hugh

ent Florida State Univ., Tallahasses reen Talinkasses, FL 32306

8 Period: Start Date 1'Jul 78; End Date 30 Sep 79

Piccol Year Funding: \$74,000

searing Agency: Florida State Dept. of Education, Tallahassee

struct and/or Control No.: 9-1C12

A validated model for evaluating competency-based vocational programs and a variety of specific evaluation plans adapted to the needs of the FACIT pilot testing centers and teacher education programs will result from the research. The project will evaluate the effectiveness of FACIT as a teacher training system and the practicality of the FACIT concepts and skills as they are implemented in pilot meting centers. Recommendations for improvements in FACIT will be included. The research will address several concerns: important evaluation questions, information requirements, information sources, procedures for collecting and analyzing information sources, procedures for collecting and analyzing information, and procedures for making evaluation decisions related to competency-based programs. Concurrent with a literature review or avaluation of competency-based programs, users of FACIT will be surveyed to determine their views on the same issues. Project staff will then develop, revise, and finalize the evaluation model in generalized form with specific guidelines for local adaptations. (Sec. 131)

VTP-3839

Implementation of Change: Implication for Policies and Procedures Relating to Sex Bies and Discrimination in Vocational Education.

Preject Director: Thomas, Susan B.

mnization: Florida State Univ., Tallahassee

Address: Tallahassee, PL 32306

g Period: Start Date 15 Jan 79; End Date 30 Jun 79

Piccal Year Funding: \$15,000

Spensoring Agency: Florida State Dept. of Education, Tailanassee

Contract and/or Control No.: 9-1C16

Results of the research will be a document designed to introduce local vocational education administrators to some of the issues involved in the dynamics of change; a list of successful programs with descriptions of policies, client groups, and implementation techniques; and a list of recommendations for the acceptance and facilitation of change, evaluated and verified by experts in the field of vocational education. Project staff will conduct a literature review to accomplish two purposes: to provide a fundamental understanding of the dynamics of changing human behavior, with emphasis on the implication for vocational education programs, and to aurvey the scope and potential implications of change relating to sex bias and other discriminatory practices in vocational education programs. Successful programs, policies, procedures, and strategies in the southeastern region will be identified and the list of recommendations will be compiled with special attention to change in the area of personnel policies, counseling practices, and student contact. (Sec. 131)

VTP-3840

Provisions for Consultative Research Associate for Vocational Education.

Project Director: Hinley, W. Hugh

Organization: Florida State Univ., Tallahassee

Address: Tallahassee, FL 32306

Funding Period: Start Date 1 Jul 78; End Date 30 Sep 79

Fiscal Year Funding: \$48,190

Sponsoring Agency: Florida State Dept. of Education, Tallahassee

Contract and/or Control No.: 9-1C11

In working with Florida State University's research and development section, the bureau of vocational research dissemination and evaluation, and the vocational industrial arts department, the consultative research associate will have the responsibility for identifying state-wide research and development and coordinating the assignment of priority needs with division and department priorities; identifying available human resources and cook inating the development of additional resources to conduct vocational research and development activities at universities; providing consultative and technical assistance in the preparation and submission of invited research and development projects; auditing management aspects of projects and consulting with project staff concerning budgets, allocation of personnel and evaluation techniques and methods of funded vocational research and development projects at universities; and developing and maintaining liaison with federal, state and local educators conducting research and development projects at the university level. Realistic priorities of research and development products and processes needed to expand the benefits of vocational education program and courses to students, educators, and the general public will be provided. (Sec. 131)

VTP-3841

Study to Develop and Field Test a Handbook for Teachers, Counselors and Administrators in Open Entry/Open Exit Sys-tems in the State of Floride. Project Director Thomas, Hollie nt Florida State Univ., Tallahasees os: Taliahasaee, FL-32306 Funding Periods Start Date 15 Jan 79; End Date 30 Jun 79 Fiscal Year Funding: \$20,000 Spensoring Agency: Florida State Dept. of Education, Taliahasses Contract and/or Control No.: 9-1C15

7

Guidelines for open entry/open exit instruction will be developed; an instrument for evaluating and validating the guidelines will be developed, validated, and modified; and a sample of subjects will be selected from achools identified for the study. In the first field test, copies of the guidelines and instruments will be mailed to the subject; the collected data will be analyzed; and the guidelines will be modified. The second field test will be conducted in the same manner using the modified guidelines. Data from the two field tests will be analyzed and compared and the findings summarized. Major questions to be addressed by the study are (1) Are the guidelines effective in facilitating movement to open-entry/open-exit instruction? (2) Are the guidelines comprehensive in dealing with the planning, organization, and implementation of open-entry/open-exit programs? (3) Do the guidelines provide information about the inservice needs of identified personnel at various stages of adoption of the open-entry/open-exit policy? (4) Do the guidelines indicate needed competencies for teachers, counselors, and administrators in open-entry/openexit instruction? and (5) Do the guidelines indicate or identify services and facilities needed to implement open-entry/open-exit instruction? (Sec. 131)

VTP-3842

Study to Explore Vocational Training Programs and the Subsequent Success of Handicapped Individuals in Rural Areas. Project Director: Schwartz, Stuart

Organization: Florida Univ., Gainesville

Address: Gainesville, FL 32611

Funding Perior: Start Date 22 Jan 79; End Date 30 Jun 79

Piccal Year Funding: \$15,000

Spensoring Agency: Florida State Dept. of Education, Tallahassee Contract and/or Control No.: 9-1D41

Literature reviews of the state of the art of national vocational preparation programs for handicapped students and of the adjustment of adult handicapped persons in rural settings will be conducted. Pilot atudies of the adjustment levels of handicapped and non-handicapped high school graduates and dropouts in rural settings and of comparisons of the quantity, quality, and formats of rural vocational education programs will also be conducted. A state-wide advisory committee will be developed and convened to assist project staff in collecting data and completing the literature reviews. Appropriate aurvey instruments and visitation procedures will be developed and implemented. The project will plan for expanding the scope of study. (Sec. 131)

Vocational-Technical Education Consortium of States (V-TECS). Preject Director: Losh, Charles

Organization: Southern Association of Colleges and Schools, Atlanta, Ga.

Address: 795 Peach Tree St., N.E., Atlanta, GA

Funding Period: Start Date i Jul 78; End Date 30 Jun 79

Fiscal Year Funding: \$15,000

Sponsoring Agency: Georgia State Dept. of Education, Atlanta

Contract and/or Control No.: CL42414

To prepare students with the skills, knowledge, and understanding related to employment needs, project staff will develop a program for producing catalogs of performance objectives, criterion-referenced measures, and performance guides in occupational education; provide assistance in the design and implementation of inservice training programs and diffusion models; and produce a contract for availability of loose-leaf, mass-produced catalogs of performance objectives. The seventeen member states of the consortium will develop competency-based instructional packages, and materials developed from all member states will be an integral part of a state-wide dissemination and implementation process. (Sec. 133)

VTP-3844

Vocational-Technical Education Consortium of States (V-TECS) Membership (Continuation).

Project Director: Eaddy, K. M.

Organization: Southern Association of Colleges and Schools, Atlanta, Ga. rees: 795 Peach Tree St., N.E., Atlanta, GA 30308

Punding Period: Start Date 1 Jul 79; End Date 30 Jun 80

Fiscal Year Funding: \$20,000

Spencering Agency: Georgia Stata Dept. of Education, Atlanta
Contract and/or Control No.: 85-9802

Continuation of this project is expected to minimize duplication, facilitate sharing of research and development in defining valid curriculum content, promote performance-based instruction, and improve overall accountability. A comprehensive preservice and inservice teacher education program concerning the proper use of V-TECS materials and a state-wide dissemination plan for the finished products will be developed. The Research Coordinating Unit will plan, coordinate, and monitor the development of agreed-upon cataloga for V-TECS; it will approve major steps for each specified task and be responsible for activities assigned by the V-TECS board of directors. (Sec. 133)

VTP-3845

Development of a System for Planning, Facilitating, Monitoring, Utilizing and Evaluating R&D Activities.

Project Director: Wentling, Tim Organization: Illinois Univ., Urbana

Address: Urbana, IL 61801 Funding Perjed: Start Date 1 Feb 79; End Date 30 Jun 79

Fiscal Year Funding: \$27,807

Sponsoring Agency: Illinois State Office of Education, Springfield

Contract and/or Control No.: RD1-A9-246

An exemplary dissemination technique for sharing research and development experiences and findings will be initiated in this project to improve the efficiency and efficacy of research and development activities in Illinois. A state-wide steering committee will assess structures and systems for research and development management; determine the needs of RDS, DAVTE personnel in managing research and development; develop a system for planning facilitating, monitoring, utilizing, and evaluating research and development; and develop alternatives for putting the system into operation. A guide to the state system will be printed; a review of research and development will be developed, duplicated, and disseminated; a university model for research and development management will be conceptualized; and a guide for implementation of the research and development management model within other atate universities will be prepared. (Sec. 131)

VTP-3846

Development of Illinois Model Career Clusters and Visual Materials Concerning Each Cluster-Phase II.

Project Director: Gnaedinger, John P.

Organization: Soil Testing Services. Inc., Northbrook, Ill.

Address: 111 Pfingsten Road, Northbrook, IL 60062

Funding Period: Start Date 1 Sep 78; End Date 30 Jun 79

Piscal Year Funding: \$60.000

Sponsoring Agency: Illinois State Office of Education, Springfield

Contract and/or Control No.: RD2-B9-145

. Career cluster material developed through this continuing project will be goal rather than process oriented, and will provide a model for use by students considering career choices and in developing programa to be implemented in occupational education throughout Illinoia. Slide/tape presentations, wall charts and pamphlets will be developed for thirteen clusters in addition to the environment, health care, and manufacturing clusters developed in Phase I, and then field tested in four to six school districts. The audiovisual aids developed will provide an overview of each cluster, showing goals in terms of serving human needs for goods and services. Identification of industries, job classifications within industries, and information on jobs and training requirements will be included. A teacher's guide explaining the career clustering system and how to use the materials will be developed. (Sec. 132)

VTP-3847

Planning Year Vocational Areas Thirty-Nine and Forty-Three.

Project Director: Carnahan, Joyce

Organization: South Knox School Corp., Monroe City, Ind

Address: PO Box 388, Monroe City, IN 47557

Punding Period: Start Date 1 Jan 79, End Date 30 Dec 79

Fiscal Year Funding: \$20,000

Sponsoring Agency: Indiana State Board of Vocational and Technical Education, Indianapolis

Contract and/or Control No.: 64-79-111

An advisory committee and task forces will be used extensively in planning to implement a vocational area for Districts Thirty-nine and Forty-three. The two vocational areas will be combined into one administrative unit to reduce the cost of providing vocational education. Field services will be provided and a long-range vocational plan for the area will be developed. (Sec. 132)

VTP-3848.

Career College-Agriculture. Project Director: Nelson, Terry

Organization: Iowa Lakes Community College (Merged Area III), Emmets-

Address: Emmetsburg, IA 50536

Funding Period: Start Date 1 Jul 78; End Date 30 Jun 79

Piscal Year Funding: \$22,287

Sponsoring Agency: Iowa State Dept. of Public Instruction, Des Moines Contract and/or Control No.: FCS-79-48

Economically disadvantaged, handicapped, and underemployed individuals will be taught an employable skill through their enrollment in the Iowa Lakes Alternative College. Student assessment, career exploration, job-seeking and aurvival skills, career training programs, and further training and job placement will be provided by the career college. The courses will be self-paced, open entry/open exit. Individuals who already possess a skill will be provided courses to upgrade that skill. Methods of working with these high-risk students will be developed. (Sec. 133)

VTP-3849

An Employer-Student Shadow Experience for Special Needs Students.

Project Director: Esk, Larry

Organization: Webster City Community School District, Iowa Address: 304 Prospect Street, Webster City, IA 50595 Funding Period: Start Date 1 Jul 78; End Date 30 Jun 79

Fiscal Year Funding: \$1675

Sponsoring Agency: Iowa State Dept. of Public Instruction. Des Moines Contract and/or Control No.: FCS-79-57

Special needs students will be exposed to actual employer-employee situations, job sites, and career exploration to provide them with a better base from which to function in vocational programs and within the total school setting. Participating atudents are expected to become aware of the types of jobs in the community and of the skills necessary to obtain certain jobs, be able to relate vocational course work to jobs, and become aware of the necessity of a good school record in obtaining and holding a job. The program will be publicized to the community and to employers, plans will be developed with participating employers, and atudents' schedules will be developed in accordance with the job situations the students wish to shadow. Course descriptions, employer contact letters, evaluation materials, and publicity brochures will be produced. (Sec. 132)

VTP-3850

Special Needs in Industrial Arts. Project Director: McKay, Don

Organization: Iowa State Univ. of Science and Technology, Ames

Address: Ames, IA 50011

Funding Period: Start Date 1 Jul 78; End Date 30 Jun 79

Fiscal Year Funding: \$15,409

Sponsoring Agency: Iowa State Dept. of Public Instruction, Des Moines

Contract and/or Control No.: FCS-79-39

Various successful prevocational activities useful with special needs students in industrial arts programs will be identified in this project. Project staff will develop an instrument to survey lows industrial arts teachers, conduct the survey, identify programs and components which are successful, and analyze the data. A series of workshops will be conducted for industrial arts and special education teachers to implement the findings, and a comprehensive evaluation and follow-up model to ascertain workshop and project effectiveness will be constructed. Pilot schools will be visited to determine project success, and areas for future study will be identified. Workshop participants will gain a wareness of special needs populations, become familiar with supplemental materials, and develop appropriate strategies for teaching special needs students more effectively. A bibliography of industrial arts materials appropriate for special needs learners will be compiled and given to workshops participants and other interested persons. (Sec. 133)

VTP-3851

Teacher Aide Program-Hope Haven. Project Director: Pell, John

Organization: Northwest Iowa Technical College, Sheldon, Iowa

Address: Highway 18 West. Sheldon. 1A 51201

Funding Period: Start Date 1 Dec 78, End Date 30 Jun 79

Piscal Year Funding: \$366

Sponsoring Agency: Iowa State Dept of Public Instruction. Des Moines Contract and/or Control No.: FCS-79-55

A teacher's aide will work under the direction of a consumer and homemaking instructor during evening mini-classes in order to provide increased individual assistance and supervision of classroom activities of consumer and homemaking career education opportunities for clients of the Hope Haven vocational rehabilitation facility. An increased number of handicapped adults

will be trained in the consumer and homemaking skills necessary for selfsufficiency, and the <u>foundations</u> will be provided for further training related tohomemaking occupations. (Sec. 133)

VTP-3852

Teacher Aide Program-Ellsworth.
Project Director: Steinberg, Mark
Organization: Iowa Valley Community Coll. District, Marshalltown
Address: 3700 South Center, Marshalltown, IA 50158
Funding Period: Start Date 1 Jul 78; End Date 30 Jun 79
Piscal Year Funding: \$3,378
Spensoring Agency: Iowa Dept. of Public Instruction, Des Moines
Contract and/or Control No.: FCS-79-61

An aide program at ECC.wii! assist instructors in managing and operating a vocational-technical on-campus learning center and in developing related curriculum modules. An advisory committee will be formed to participate in the operation and evaluation of the program. (Sec. 133)

VTP-3853

Teacher Aide Program-Food Service.
Praject Director: Sievers, Suzanne
Organization: Jefferson Community School District, Iowa
Address: 100 Sunset, Jefferson, IA 50129
Funding Period: Start Date 1 Jul 78; End Date 30 Jun 79
Fiscal Year Funding: \$554
Spensoring Agency: Iowa State Dept. of Public Instruction, Des Moines
Contract and/or Control No.: FCS-79-63

Through operation of a simulated restaurant in the food service occupations class, students will have a better understanding of the food service industry, the financial operation of a business, and employee and employer communication. A food service aide will work under the supervision of a home economics instructor to assist students in learning particular job tasks, supervise students on their assigned jobs in the simulated restaurant, and assist in developing individualized instructional materials for students who need additional help, and serve as a resource person for students. (Sec. 133)

VTP-3854

Teacher Aide Program-Vocational Agriculture.
Project Director: Levine, Ron
Organization: Creston High School, Iowa
Address: Maple and Irving, Creston. IA 50801
Funding Period: Start Date 1 Oct 78; End Date 30 Jun 79
Fiscal Year Funding: \$1,376
Spensoring Agency: Iowa State Dept. of Public Instruction, Des Moines
Contract and/or Coutrol No.: FCS-79-40

A teacher aide will tutor and counsel learning disabled students to help them in their training and future adjustment into the community. The aide will help individualize student instruction in the area of the student's greatest need, help students og assigned projects in shop and on assigned studies, and help students with reading difficulties prepare for tests and analyze test questions. The aide will assist in the overall supervision of those students mainstreamed into vocational agriculture. (Sec. 133)

VTP-3855

Teacher Aide Program-Vocational Programs.

Project Director: Olson, Ray

Organization: Iowa Western Community Coll., Council Bluffs, Iowa

Address: 2700 College Road. Council Bluffs, IA 5150J

Funding Period: Start Date 1 Jul 78; End Date 30 Jun 79

Flecal Year Funding: \$7,310

Spensoring Agency: Iowa State Dept. of Public Instrucțion, Des Moines Contract and/or Control No.: FCS-79-51

Disadvantaged and handicapped students will receive help in vocational programs through a project effort to keep the students in the programs, insure the greatest possible skill for each student, and insure equal access to materials taught. Aides will tape texts, tests, manuals, and other educational materials for poor readers, nonreaders, and visually impaired students; tutor and take notes for special needs students in the clerical program; tutor disadvantaged students preparing for job entry, job retention, and possible postsecondary training; and generally assist deaf and developmentally disabled clients. Students will receive special assistance during their studies at the Adult Learning Center to provide more one-to-one contact, and students or clients in the workshop setting will receive assistance with their projects. The aides, supervised by area coordinators and supervisors, will keep logs of their activities and the students with whom they work (Sec. 133)

VTP-3856

Teacher Incentive Grant.
Project Director: Law, James E.
Organization: Clinton Community School District, Iowa
Address: Sth Avenue South and 9th Street, Clinton, IA 52732
Funding Period: Start Date 1 Jul 78; End Date 30 Jun 79
Fiscal Year Funding: \$8,720
Sponsoring Agency: Iowa State Dept. of Public Instruction, Des Moines
Contract and/or Central No.: PCS-79-43

To enable special needs or disadvantaged students to develop a saleable skill, slow learners and poor readers will enroll in a welding class where students learn from texts, workbooks, and demonstrations. Students from the target population will select film demonstrations to view and laten to with earphones in their welding booths when they need additional help. (Sec. 132)

VTP-3857

Vocational Work Experience 1TSB-Eldora.
Project Director: Steir , mark
Organization: Iowa Vi. Community Coll. District, Marshalltown
Address: 3700 South Center, Marshalltown IA 50158
Funding Period: Start Date I Jul 78; End Date 30 Jun 79
Fiscal Year Funding: \$19,483
Sponsoring Address: Iowa State Dept. of Public Information, Des Moines
Contract and/or Control No.: FCS-79-60

A system of onsite vocational training will be developed to provide clients of a vocational training school for socially maladjusted youth with supportive programming in work adjustment and job seeking and living skills. Project staff will develop a living skills laboratory at ITSB to test placement readiness for training, develop an instructional program in job seeking skills and survival, and identify and develop community-based training sives where at least fifteen students will complete vocational training. Information and reporting procedures will be evaluated. The pro set will produce a field-tested model of a modification of the ESP (CSP) concept to institutionalized youth. (Sec. 131)

VTP-3858

Nutrition Education Research Project.
Project Director Brewster, Premaia
Organization: Maryland Univ., College Park.
Address: College Park, MD
Funding Period: State Date 17 Aug 78; End Date 30 Jun 79
Fiscal Year Funding 341,550
Sponsoring Agency: Maryland State Dept. of Education, Baltimore

Competency-based educational materials, coordinated with the competencies in the 1978 State Curriculum guidelines, will be developed and field tested for use in parenthood education and child development curricula. Competency sheets, five competency-based modules, two curriculum resource boxes, and an illustrated booklet with teacher's instructions for constructing classroom materials will be produced. A summative evaluation of the curriculum will be conducted, modules will be edited and revised, r d research findings and published materials will be disseminated. (Sec. 12.,

VTP-3859

Postsecondary Program for the Career and Educational Development of Deaf Students.

Project Director: Frank, Roland G.

Organization: Catonsville Community Coll., Md.

Address: Catonsville. MD 21228

Punding Period: Start Date 1 Jan 79; End Date 30 June 79

Fiscal Year Funding: \$25,000

Sponsoring Agency: Maryland State Dept. of Education, Baltimore

Deaf students will be provided with an opportunity to attain meaningful employment by being placed in vocational education programs. Ten to twenty deaf students from the Baltimore area will be identified as vocational education students and enrolled at Catonsville Community College. An assessment and evaluation program will be developed; career counseling will be made available. The instructional component will have two aspects: instruction in language, computation, and learning ski & and instruction in occupational and career programs. Through this project, the college will develop its capacity to modify its ongoing program of classroom instruction, career development, job-search skills, and support counseling for deaf students. (Sec. 132)

VTP-3860

Comprehensive Analysis of the Needs of Occupational Education for Professional Development in Special Education Competencies.

Organization: Massachusetts Univ., Amherst. Center for Occupational Education

Address Amherst, MA Funding Period: Start Date 1 Dec 78; End Data 30 Sep 79 Place: Your Funding: 350,959 Spousaring Agency: Massachusetts State Dept. of Education, Boston Contract and/or Control No.: 79-397-010-009-7

A basic curriculum guide will be developed for preservice and inservice training programs which prepare occupational or vocational educators to develop and administer individualized education programs for special needs students. Seven hundred occupational educators will be trained using the curriculum guide developed through this project. (Sec. 131)

VTP-3861

Curriculum Development. Organization: Boston Public Schools, Mass Address: 26 Court Street, Boston, MA Funding Period: Start Date 1 Feb 79; End Date 30 Sep 79 Placel Year Funding: \$162,280 Spensoring Agency: Massachusetts State Dept. of Education, Boston. Contract and/or Control No.: 79-035-695-017-7

Individualized, self-paced, competency-based curricula will be developed for use by students enrolled in programs offered by Boston's Occupational Resource Center. Particular emphasis will be placed on the needs of handicapped and disadvantaged students and students with limited English-speaking ability who are served by the center. (Sec. 133)

VTP-3862

Diagnostic Vocational Assessments for Special Needs Students. Organization: Blackstone Valley Regional Vocational Technical School, Up-

Address: Pleasant Street, Upton. MA

Funding Period: Start Date 1 Dec 78; End Date 30 Sep 79

Fiscal Year Funding: \$29,407

Sponsoring Agency: Massachusetts State Dept. of Education, Boston Contract and/or Control No.: 79-805-605-013-7

A reliable procedure will be developed by Blackstone Valley Regional Vocational Technical School District in this applied research project to assist local school districts in evaluating the individualized educational plans of prevocational special needs students. School district personnel will be trained in the process and procedure by members of the research team. During fiscal year 1979 the team will perform research of assessment systems currently in place and plan the establishment of the Blackstone Valley system. (Sec. 131)

Inservice Program for the Development of Competency-Based Individual Curricula.

Organization: Greater Lowell Vocational-Technical School District, Tyngsborough, Mass.

Address: Pawtucket Boulevard, Tyngsborough, MA

Funding Period: Start Date 1 Feb 79; End Date 30 Sep 79

Fiscal Year Funding: \$113,895

Sponsoring Agency: Massachusetts State Dept. of Education, Boston Contract and/or Control No.: 78-828-605-016-7

Competency-based programs tailored to individual needs will be provided to enable students to achieve their career goals and job competencies for placement in related and emerging occupations. Curricula in energy conservation, heavy equipment (diesel) repair, plant maintenance, and horticulture and landscaping will be individualized and will be available for dissemination to all schools in Massac usetts (Sec. 133)

VTP-3864

MIT/WITS-Industry Summer Internship Program. Organization: Massachusetts Institute of Tech., Cambridge Address: 77 Massachusetts Ave., Cambridge, MA Funding Period: Start Date 30 Jan 79; End Date 30 Jan 80 Flocal Year Funding: \$17,740 Sponsoring Agency: Massachusetts State Dept. of Education. Boston Contract and/or Control No.: 79-385-085-003-7

As a result of this program, thirty teachers of occupational subjects, guidance counselors, and administrators will increase their skills in providing occupational knowledge of science and technology to secondary school students. Teachers will have hands-on experience in the work fields of their choice in order to acquire knowledge from industrial sites in their respective areas of interest. (Sec. 131)

VTP-3865

Pre-Vecational Assessment.
Organization: Shawsheen Valley Regional Vocational School, Billerica, Mass. rees: 100 Cook Street, Billerica, MA ing Period: Start Date 1 Dec 78; End Date 30 Sep 79 Fiscal Year Fundings \$57,000 Sponsoring Agency: Massachusetta State Dept. of Education, Boston Contract and/or Control No.: 79-871-605-014-7

A procedure will be developed by Shawsheen Valley Regional Vocational Technical School in this applied research project to assist local school districts in evaluating the individualized educational plans of prevocational special needs students. Twenty students will be assessed by the research team, and fifteen educators will be trained in the assessment process and procedures. (Sec. 131)

VTP-3866

d Demonstration Project to Assist Local Sch Districts in Utilizing Needs Asse at Procedures for Occupational Education Program Planning.

rganization: Massachusetts Univ., Amherst. Inst. for Governmental Services

Address: Amberst, MA

Funding Period: Stagt Date 1 Nov 78; End Date 30 Sep 79 Fiscal Year Funding: \$39,955

Spencering Agency: Massachusetts State Dept. of Education, Boston

The planning capability for local educational agencies will be increased through this applied research project. A locally based data sathering and planning system for occupational and career education will be pilot tested in ten secondary schools in Massachusetts using state approved as struments. All types of students and all secondary school systems will be served. One thousand handbooks will be developed and disseminated for use by secondary school administrators for self-implementation of the tested procedures. (Sec. 131)

VTP-3867

Continuous Occupational Education Program Planning between Two and Four-Year Colleges and Universities. Project Director: Holmes, Richard G. nization: Michigan State Dept. of Education, Lansing Address: Lansing, MI 48909 Funding Period: Start Date 1 Oct 78; End Date 30 Sep 79
Fiscal Year Funding: \$70,000 oring Agency: Michigan State Dept. of Education, Lansing

Signed articulation agreements between community colleges and four-year institutions are expected to assure non-duplication of learning experiences for occupational education students and increase student mobility in pursuing advanced training and placement potential. The agreements will pledge cooperation between agencies and include provisions for institutional commitment and assessment of traditional learning experiences and life-role competencies. Inter-agency contact persons will be identified and inter-agency articulation committees established. "Partnership in Education," a document including baccalaureate institution case studies, will be published. (Sec. 133)

VTP-3862

Enrollment and Follow-Up System.
Funding Period: Start Date 1 Jan 79; End Date 30 Sep 79 Piscal Year Funding: \$25,000 Sponsoring Agency: Michigan State Dept. of Education, Lansing Contract and/or Control No.: 33D9-7444

A system meeting vocational education data system (VEDS) requirements will be designed and implemented so that the community colleges will have a student-based data collection system which provides student enrollment and follow-up information. All students participating in identifiable, federally reimbursed community college occupational programs will be reported under the VEDS format to provide the information necessary for state and federal reporting purposes and for evaluation needs. (Sec. 131)

VTP-3869

Michigan Occupational Competency Assessment Center. Project Director: Whitener, Scott Organization: Ferris State Coll., Big Rapids, Mich. Address: Big Rapids, MI 49307 Funding Period: Start Date 1 Oct 78; End Date 10 Sep 79 Fiscal Year Funding: \$55,000 Sponsoring Agency: Michigan State Dept. of Ed., ation, Lansing

The number of fully certified vocational teachers in Michigan is expected to increase as a result of this project in which 100 occupational competency assessments will be conducted. Examiners and examination sites throughout, the state will be selected and certified, norms will be established for twenty-six occupations as data become available, and Michigan universities will be prov-

ided with test results for determining academic credit. Competency tests already available will be used. In addition to providing testing services, the center will serve as a link between education and industry. (Sec. 132)

VTP-3870

Program Planning. Development, Approval and Evaluation.
Organization: Higher Education Management Services, Occupational Unit; Lansing, Mich.

Address: Lansing, Mi 48909

Funding Period: Start Date 1 Oct 78; End Date 30 Sep 79 - Fiscal Year Funding: \$185,000

Sponsoring Agency: Michigan State Dept. of Education, Lansing

To promote and develop quality vocational and technical programs in Michigan's community colleges, thirty-eight needs studies will be funded for thirteen community colleges. Community colleges will identify new and emerging occupations; their potential for development into programs using competency-based education will be discussed at regional meetings. Thirtyseven new occupational education programs may be developed according to competencies related to the needs and wants of business, industry, and labor. This program planning and development process will provide local administrators and educational planners with an opportunity to determine proposed program success prior to implementation. (Sec. 133)

VTP-3871

Secondary Graduate Follow-Up Survey. Project Director: Roberts. Charles Organization: Michigan State Dept. of Education, Lansing Address: Lansing, MI 48909 Funding Period: Start Date 1 Oct 78: End Date 30 Sep 79 Fiscal Year Funding: \$42,000 Sponsoring Agency: Michigan State Dept. of Education, Lansing Contract and/or Control Na.: 31D8-2122C

To improve program planning, strengthen placement services, and improve career planning for students, project staff will evaluate vocational education graduates' responses to a survey to determine what factors influence graduate employability and adjustment to the world of work, assess the utilization of school job placement activities, and determine trends in employment and education. Processed data will be returned to vocational educators for decision making; follow-up reports will be developed at state, regional, and local school district levels. (Sec. 131)

VTP-3872

Agricultural Energy Curriculum. Project Director: Wacholz, Marlin Organization: Granite Falls Area Vocational Technical Inst., Minn. Funding Period: Start Date 19 Mar 79; End Date 30 Jun 79 Fiscal Year Funding: \$2,000 Sponsoring Agency: Minnesota State Dept. of Education, St. Paul Contract and/or Control No.: 3-CD-79

An energy instructional unit will be produced to be included in the first year curriculum of the farm business management program, which will give farm management students an understanding of basic energy concepts and help. them realize the energy impacts of their management decisions. A consultant will be hired to develop the energy instructional unit which will define basic energy concepts, describe the amount of energy used in manufacturing fertilizer, and identify the energy impacts of fertilizer usage including yields, energy equivalents consumed, and changes in crop production management. The unit will be distributed and explained to 130 farm business adult instructors at a summer workshop. (Sec. 133)

VTP-3873

Conduct a Series of Tasks Germane to a Monitoring/Feedback
System for the Secondary Placement Specialist Program.

Project Director: McCormick. Fred C.

Organization: Educational Operations Concepts. Inc., St. Paul, Minn.

Address: 1400 Brompton. St. Paul. MN 55108

Funding Period: Start Date 1 Mar 79, End Date 30 Jun 79

Fiscal Year Funding: \$2.000

Sponsoring Agency: Minnesota State Dept. of Education, St. Paul Contract and/or Control No.: 42555

As a result of this project, the secondary placement specialist program will be provided with data elements or definitions germane to outcome measures and the monitoring/feedback system. Monitoring/feedback instrumentation. field test results, and documentation of all technical assistance tasks, including the identification of future programmatic research needs and issues, will also be provided Educational Operations Concepts, Inc. will provide technical assistance in designing monitoring/feedback instrumentation for the job development, employer contact, job-seeking skills, and job placement functions of the secondary placement specialist. The instrumentation will be field tested with secondary placement specialists, and the results will be documented. (Sec

131)

VTP-3874

Establishment of an Occupational Competency Testing Program in Minnesota.

Project Director: DeRubeis, Bernard J. Organization: Minnesota Univ., Duluth

Address: Duluth, MN 55802

Funding Period: Start Date 1 Sep 78; End Date 31 Aug 79

Piscal Year Funding: \$4,998

Sponsoring Agency: Minnesota State Dept. of Education, St. Paul

Contract and/or Control No.: 5-R-79

As a result of this continuing project, a system will be developed, implemented, and available in Minnesota which will enable persons in occupational areas to demonstrate the knowledge and skills they have acquired on the job. The Occupational Competency Testing Program, for administering written and performance occupational competency tests to potential trade and industrial teachers, is designed to serve those individuals experienced in skilled trades or occupations who need to present objective evidence of their competency to become vocational teachers, to obtain academic credit from an institution that recognizes the test results, or to become certified. The system will be field tested and the program evaluated. (Sec. 131)

Evaluation of a Classroom Instructional Unit on Supervised. Occupational Experience for Beginning Vocational Agricultural Students in Minnesota.

Project Officeror, Ingvalson, Brian

Organization: Fridley Independent School District 14, Minn.

Address: 6000 W. Mnore Lake Drive, Fridley, MN

Funding Period: Start Date 1 Apr 79: End Date 30 Jun 79

Fiscal Year Funding: \$1,860

Sponsoring Agency: Minnesota State Dept. of Education, St. Paul

Contract and/or Control No.: 6-R-79

Empirical evidence of the need for and methodology of instruction in supervised occupational experience for agriculture students will be provided by this research. The amount and type of supervised occupational experience currently being provided will be assessed, an instructional unit on supervised occupational experience for agriculture students will be evaluated, and the most effective methods of integration of the program into vocational agriculture curricula will be determined. A pretest and posttest experimental and control group design will be used for the study in which the unit will be taught to beginning vocational agriculture students. Seventeen schools will use a prepared instructional unit; reventeen will use their existing methods of instruction. Data will be collected and analyzed: the unit will be evaluated and revised by teachers. The revised unit and an abstract of the study results will be available for use by vocational agriculture instructors in Minnesota. (Sec.

VTP-3876

Low and High Pressure Steam Engineering Curriculum. Project Director: Lennes, Richard

Organization: Hutchinson Area Vocational Technical Inst., Minn.

Address: Hutchinson, MN 55350

Fanding Period: Start Date 11 May 79; End Date 30 Sep 79

Fiscai Year Funding: \$2,500

Sponsoring Ageacy: Minnesota State Dept. of Education, St. Paul

Contract and/or Control No.: 6-C.D.-79

One or more licensed instructors will be hired to rewrite the steam engineering curriculum. Their activities will involve incorporating current information into the existing curriculum, replacing all outdated slides and transparencies with current materials, incorporating the latest in energy conservation, and providing six regional inservice workshops of three hours each for instructors in thirty-three area vocational-technical institutions on the use of the new curriculum (Sec. 133)

VTP-3877

Minnesota Secondary School Follow-Up Project (Continuation). Project Director: Irvin. Donald E.

Organization: Minnesota Univ , Minnespolis. Minnesota Research and Develepment Center for Vocational Education. Minnesota Univ., Minneapolis. Minnesota

Address: Minneapolis. MN

Funding Period: Start Date 15 Sep 78; End Date 14 Sep 79

Sponsoring Ageacy: Minnesota State Dept. of Education, St. Paul

Follow-up data about the post-high school activities of vocational students will be obtained for use by local education agencies (LEAs) and the state department, and for use in completing state and federal reports. Project staff will contact all Minnesota high schools to recruit participants, conduct training workshops, supply all materials required for follow-up, manage all follow-up

activities, and analyze school and state data. Follow-up data summaries will be delivered to each LEA, and state summary reports for all schools will be compiled. (Sec. 131)

VFP-3272

Research and Curriculum Unit for Vocational-Technical Education-Curriculum Development.

Project Director: Shill. James F.

Organization: Research and Curriculum Unit, Mississippi State, Miss.

Address: Drawer DX, Mississippi State, MS 39762

Fiscal Year Funding: \$335.662

Sponsoring Agency: Mississippi State Dept. of Education, Jacksop

Consultative services, curriculum guides for organizing and managing instruction, teacher workshops, and classes in the use of curricultim materials will be provided by this project. Curriculum materials to be developed include a home economics annotated bibliography; handbooks for industrial arts, safety liability, and cooperative education; and materials for industrial sewing, child care, basic agriculture, residential wiring, and marketing. Four full-time professional staff members will be employed to compile or develop curriculum materials for programs in agriculture, home economics, trade and industrial education, and industrial arts. Other personnel will be contracted with as necessary to develop materials for business and office programs, distributive education, guidance programs, and programs for students with special needs. Two- to three-day workshops will be held to disseminate materials throughout the state. (Sec. 133)

VTP-3879

Research Coordinating Unit. Project Director: Shill, James F.

Organization: Research and Curriculum Unit, Mississippi State, Miss.

Address: Drawer DX, Mississippi State, MS 39762

Funding Period: Start Date 1 Jul 78; End Date 30 Jun 79

Fiscal Year Fundage \$112,318

Sponsoring Agency: Mississippi State Dept. of Education, Jackson

Research efforts of the research coordinating unit (RCU) will result in program improvement. In addition to an annual report, the RCU will produce the National Assessment of Vocational-Teacher Education Funding Structures and complete the Vocational Education Readiness Test. The RCU will employ four full-time persons to provide assistance to vocational personnel in the state in developing research proposals, conducting research studies concerning teacher education, local vocational programs, and attitudes; and developing a system for funding teacher education in Mississippi. The RCU will also (1) develop and disseminate request for proposal (RFP) guidelines pertaining to research projects and contractual agreements; (2) conduct computer searches for information concerning innovative approaches in vocational education; (3) conduct needs assessment studies in vocational areas; (4) review research proposals and make recommendations prior to funding; (5) write and submit research proposals to the U.S. Office of Education; and (6) conduct research for which funding is received. (Sec. 131)

VTP-3880

Vucational-Technical Education Consortium of States (V- TECS). Organization: Research and Curriculum Unit, Mississippi State. Miss. Address: Drawer DX, Mississippi State, MS 39762

Funding Period: Start Date 1 Jul 78; End Date 30 Jun 79

Fiscal Year Funding: \$24,600

Sponsoring Agency: Mississippi State Dept. of Education, Jackson

This project will produce an inventory of tasks, equipment, and tools for selected jobs; a state-of-the-art and domain report; and a catalog of performance objectives, criterion-referenced measures, and performance guides. Workers will be interviewed to develop a preliminary list of tasks, equipment, and tools; a sample of workers in selected jobs will be surveyed to validate the inventory; and survey data will be analyzed to determine the content of the extalog. Teams will be selected and trained to write the catalog. The catalog will be field reviewed with curriculum and instructional personnel and published and distributed (Sec. 131)

VTP-3881

Program Evaluation Model for Local Educational Agencies.

Project Director: Elias, John E

Organization; Missouri Univ. Columbia

Address: 505 East Stewart Road. ASC 201. Columbia. MO 65211

Funding Period: Start Date 1 Jul 79; End Date 30 Jun 80

Fiscal Year Funding: \$35,000

Spontoring Agency: Missouri State Dept of Education, Jefferson City

Contract and/or Control No.: 80-131-600-1

A model instrument and accompanying handbook will be developed for use by local education agencies (LEAs) in evaluating vocational education programs. The model will be based on identification of the following: (1) compliance requirements specified in appropriate federal and state regulations. (2)

major program components which, when combined, represent the complete interaction of comprehensive vocational education programs; (3) parameters of production performance or process and (4) data needs for the model. The model is intended to reduce the data burden of the LEAs and enable state department personnel to shift their role from conducting on-site evaluations to one of monitoring. (Sec. 131)

VTP-3882

Development of Curriculum Modifications for Urban Vocational Agriculture in Nebraska.

Project Director: Blezek, Allen G.

Organization: Nebraska Univ., Lincoln Dept. of Agricultural Education.

Address: East Campus, Lincoln, NE 68583

Funding Period: Start Date 1 Jul 79; End Date 30 Jun 80

Fiscal Year Funding: \$26,309

Sponsoring Agency: Nebraska State Dept. of Education, Lincoln

Contract and/or Control No.: 133-80-01

To improve urban vocational agribusiness programs in Nebraska, this project will provide instructional materials for non-production-oriented programs preparing students for agribusiness occupations. Nebraska core curriculum materials in vocational agriculture will be modified by a committee of vocational agriculture instructors, representatives of agribusiness, and state department staff. A validated list of agribusiness competencies developed by USOE will be used indeveloping the three-year curriculum materials to be reproduced and disseminated to participating schools. Preservice and inservice education for urban teachers concerning use of the materials will be updated and a comprehensive plan developed for evaluating the teacher education and materials implementation. The materials also will be evaluated. (Sec. 133)

VTP-3883

Career Awareness Program for High School Sophomores. Project Director: Burrows, Roy

Organization: Clark County Community College, North Las Vegas, Nev.

Address: North Las Vegas, NV 89030

Funding Period: Start Date 1 Oct 78; End Date 30 Sep 79

Fiscal Year Funding: \$2,300

Sponsoring Agency: Nevada State Dept. of Education. Carson City Contract and/or Control No.: NV7913203

Project activities will involve providing vocational and technical high school sophomores and seniors with an awareness of career options, facilitating their self-awareness through use of interest experience and ability measures, and giving career placement information regarding students to the high school and community colleges for use in developing career exploration programs specific to student needs. The CPP will be administered to sophomores to determine if their stated career choices are congruent with the career interests as indicated on the test; seniors will be tested to determine if their career interests are unchanged from their original choice. Additionally, programs will be prepared for graduating seniors, and guidance and career exploration programs will be adjusted according to data produced from the tests. (Sec. 132)

VTP-3884

Conduct of a Needs Assessment Study in Southern Nevada for a Program in Ornamental Horticulture.

Project Director: Christopher, William E.

Organization: Clark County Community College, North Las Vegas, Nev.

Address: North Las Vegas, NV 89030

Funding Period: Start Date 1 Oct 78; End Date 30 Sep 79

Fiscal Year Funding: \$1.100

Sponsoring Agency: Nevada State Dept. of Education, Carson City

Contract and/or Control No.: NV-79-132-A-04

Necessary information will be provided to determine whether an ornamental horticulture training program is needed in southern Nevada and feasible at the community college level. Data generated will be used in developing program curriculum if the new course is begun at Clark County Community College. A needs assessment will be conducted to gather data relating to employment opportunities, projected industry growth, minimum entry-level skills required, and career ladder potential in the area of ornamental horticulture in the southern portion of Nevada. To effect this needs assessment, a questionnaire will be developed, prospective employers will be identified, and questionnaires will be mailed. Telephone calls and personal interviews will be used to supplement data obtained from the questionnaire. (Sec. 132)

VTP-3885

Development of Student-Oriented Vocational Education Promotion Materials for Use on Television and Radio. Project Director: Rask, Michael L.

Mevada Advisory Council for Vocational Technical Education,

Carson City

Address: Carson City, NV 89710

g Period: Start Date 1 Oct 78; End Date 30 Sep 79

Piccal Year Funding: \$2,000

Spannering Agency: Nevada State Dept. of Education, Carson City

Contract and/or Control No.: NV-79-132-A-02

To publicize vocational aducation and create greater awareness among the general public of its value and availability, project staff will produce two thirtyto sixty-second radio tapes and two thirty- to sixty-second television films for use in public service announcements by all radio and television stations in Nevada. Potential students will become aware of the vocational education programs and be directed to appropriate sources of information. Voice manuscripts for the radio tapes and two story boards for the television films will be developed. After reviewing the tapes and story boards for stigmas and biases and for applicability to the objectives, location camera and tape work will be completed. Final editing will then take place. (Sec. 132)

VTP-3884

Home Appliance Repair Program at Moaps Valley High School. Project Director: Smith, Val D.

Organization: Mospa Valley High School, Overton, Nev.

Address: Overton, NV 89040

Funding Period: Start Date 1 Oct 78; End Date 30 Sep 79

Fiscal Year Funding: \$2,000

Sponsoring Agency: Nevada State Dept. of Education, Carson City

Contract and/or Control No.: NV-79-132-A-07

In order to provide students with the entry-level skills necessary in home appliance repair, Moapa Valley High School intends to initiate a home appliance repair course. Through this project, minimal tools and test equipment necessary for implementing an eighteen-well high school course in home appliance repair will be purchased. (Sec. 132)

VTP.3887

Project for the Development of an Individualized and Transportable Competency-Based Teaching Materials Package for Nevada's Vocational Education Teachers.

Project Director: Kirkpatrick, Thomas E.

Organization: Nevada Univ., Las Vegas. Coll. of Education

Address: Las Vegas, NV 89154

Funding Period: Start Date 1 May 79; End Date 30 Jun'80

Piecal Year Funding: \$8,000

Sponsoring Agency: Nevada State Dept. of Education, Carson City,

Contract and/or Control No.: NV-79-132-A-08

Vocational teachers who do not have access to teacher training institutions will be provided with competency-based teaching materials that will assist them in improving their teaching skills. The materials package, which will be directed primarily toward rural vocational educators, will be designed to be used by individuals or groups. A search will be conducted to identify existing competency-based materials, which will be synthesized and modified into a transportable mode. They will then be field tested, disseminated, and evalusted, (Sec. 132)

VTP.3888

Proposal for the Development and Implementation of a Vocational Education Information System.

Project Director: Kirkpatrick, Thomas E. Organization: Nevada Univ., Las Vegas

Address: Las Vegas, NV

Funding Period: Start Date 1 Oct 78; End Date 30 Sep 79

Fiscal Year Funding: \$3,000

Sponsoring Agency: Nevada State Dept of Education, Carson City

Contract and/or Control No.: NV-79-132-A-06

A greater degree of accuracy in data provided on vocational education programs will result from this project which will provide the administrative and financial leadership required to develop and implement in Nevada a model for acquiring statistical information required by federal mandate and the National Center for Educational Statistics. Information provided by the majority of Nevada school districts will be recorded on tape or card so that it is compatible with processing by the Clark County computer center. The procedures of those school districts not furnishing data will be examined by state staff and alternative reporting systems developed. Conferences (including inservice workshops) will be conducted by state staff to apprise school district personnel of the action and requirements of the VEDS system. Visitations will be made by state staff when necessary (Sec. 132)

VTP-3889

Proposal to Establish Solar Technology Program at Clark County enmanity College. mission: Clark County Community College, North Las Vegas, Nev.

Address North Las Vegas, NV \$9030

e Period: Start Date 1 Oct 78; End Date 30 Sep 79

Fiscal Year, Funding: \$24,598

Sponsoring Agency: Nevada State Dept. of Education, Carson City Contract and/or Control No.: NV-79-132-A-05

This program will provide insight and direction into technical training programs and produce at least fifteen solar energy service technicians. In addition, an established curriculum and training materials for students of the solar energy technician program will be produced. The project seeks to provide experience with newly designed training equipment and computer programs to document and assess their use. It also aims to successfully place all graduates of the program in solar-related jobs. At least one report assessing industrial needs for solar technicians and one report analyzing the curriculum and approach of the Clark County Community College (CCCC) Solar Energy Technician Training Program will be obtained. In order to accomplish these goals, CCCC will offer a thirty credit hour curriculum leading to a "Certificate of Achievement in Solar Energy Technology." Five CRT terminals, a modular liquid trainer, a central control unit, and a controller trainer will be hired to teach passive solar systems, and outside expert consultants from the Desert Research Institute will assess local and regional needs for solar service technicians and evaluate the solar energy program in terms of its effectiveness in meeting those needs. (Sec. 132)

VTP-3890

Vocational Gerontology Program: Food Service for the Aged. Project Director: Monaco, Mario Organization: Rancho High School, Clark County School District, Nev.

Address: Las Vegas, NV 89030 Funding Period: Start Date 1 Oct 79; End Date 30 Sep 80

Placel Your Funding: \$50,000

Sponsoring Agency: Nevada State Dept. of Education, Carson City Contract and/or Control No.: NV-79-132-A-01

Development of a course in food service for the elderly will provide field experiences and opportunities for students to gain entry-level job skills. A task force will develop the course syllabus and accompanying materials, and the school district will construct and equip a gerontology learning laboratory. Complete curricula, accompanying materials, and assessment tools for the course will be available as an easily transportable secondary level gerontology delivery system. (Sec. 132)

VTP-3891

Career Communication Skills.

Project Director: Pearce, Maxine

Organization: Bridgewater-Raritan Regional School District, N.J.

Address: District Instructional Center, Second Street, Raritan, NJ 08869

Funding Period: Start Date 1 Sul 78; End Date 30 Jun 79 Fiscal Year Funding: \$28,084

Sponsoring Agency: New Jersey State Dept of Education, Trenton

Contract and/or Control No.: 79 SREG 908

Career education curriculum designed to meet the basic skills and selfconcept needs of work-study students regardless of sex or career choice will be implemented in this project. Students will work with job-related materials to improve their besic skills in arithmetic and communication. Problem-solving exercises in the students' areas of interest will be used, in addition to employer feedback, to make learning experiences interesting and successful. Teachers will participate in a pilot program intended to train them in integrating the career dimension into classroom activities and in developing materials suitable to project objectives and individual teaching atyles. (Sec. 131)

VTP-3892

Interview Follow-Up of Vocational Program Graduates Transferring to Four-Year Colleges: Study and Analysis of Graduates' Objectives, Satisfactions, and Perceptions. Project Director: Feigenbaum, Carl

Organization: Brookdale Community Coll., Lincroft, N.J.

Address: Lincroft, NJ 07738

Funding Period: Start Date 1 Jul 78; End Date 30 Apr 79

Piscal Year Funding: \$10,290

Sponsoring Agency: New Jersey State Dept. of Education, Trenton

Contract and/or Control No.: 79 SREG 905

Vocational curricula objectives and content relating to educational evaluation outcomes, including job and life objectives, satisfaction with the degree to which these objectives were met, and personal perceptions of these objectives and satisfactions will be evaluated in this project. Indepth interviews will be conducted with vocational program graduates receiving terminal degrees (AAS/Certificates) who continue their formal education at four-year colleges.

The interviews will be designed and conducted by the Brookdale Office of Research and Planning in cooperation with an articulation network to be developed by Brookdale and public and private four-year colleges in New Jersey. Using incorporated nonresponse and reliability studies, project staff will assist in interpreting data from the larger nine-month Brookdale graduate follow-up survey (Sec. 131)

Proposed Model for Formative Assessment of an Allied Health Curriculum.

Project Director: Dietrich, Mane C

Organization: New Jersey Coll of Medicine and Dentistry, Newark

Address: 100 Bergen Street, Newark, NJ 07103

Funding Period: Start Date 1 Jul 78; End Date 30 Jun 79 Fincal Year Funding: \$18,283

Sponsofing Agency: New Jersey State Dept. of Education. Trenton

A model for formative evaluation of an allied health education program will be developed and tested in this project. Students and instructors will be surveyed and process recordings made in class, laboratory, and clinic practicums to determine the level of implementation of instructional objectives. Weekly feedback to the program director and monthly meetings with program instructors and students will keep the target population ' formed of the findings of the evaluation and will provide opportunities for discussion and participation in instructional decisions. (Sec. 131)

VTP-3894

Comprehensive Needs Assessment and Plan for Vocational Education of the Handicapped in New Mexico.

Project Director: Isengard, Chris

Organization: Career Services for the Handicapped, Albuquerque, N. Mex

Address: 610 Gold SW, Albuquerque, NM 87103

Funding Period: Start Date 1 Jun 78, End Date 31 Jul 79

Fiscal Year Funding: \$27,000

Sponsoring Agency: New Mexico State Dept. of Education, Santa Fe

Contract and/or Control No.: 951-1-b-01-15311

Project staff will develop a plan for providing postsecondary vocational education for the handicapped based on a state-wide canvass of handicapped individuals conducted to determine the vocational training they are currently receiving and the need for new vocational training programs and ordan evaluation of programs receiving funds from the State Department of Education. (Sec. 131)

VTP-3895

Diesel Engine Mechanics. Project Director: Nicholson, Herb Organization: New Mexico State Univ., San Juan

Address: 4601 College Bouleverd, Farmington, NM 87401

Funding Period: Start Date 1 Jun 78, End Date 31 Jul 79

Fiscal Year Funding: \$168.887

Sponsoring Agency: New Mexico State Dept. of Education, Santa Fe

Contract and or Control No.: 951 3-2-02-11-4031490

A diesel engine mechanics program will be established to meet the manpower needs for shesel mechanics in the San Juan area vocational district Students who successfully complete the two-year program are expected to have the knowledge and skills for entity-level positions as heavy equipment diesel mechanics. (Sec. 132).

VTP-3896

Laser/Electro/Optic Technology.

Project Director: Callow, Phil

Funding Period: Start Date 1 Jon 78, End Date 31 Jol 59

Piscal Year Funding: \$64.956

Sponsoring Agency: New Mexico State Dept of Education, Santa Fe

Contract and or Control No.: 951-3-6-02-11 186

A program will be established to meet the manpower needs for trained persons in the field of laser electro-optic technology. An outline will be developed in the four-timester course using text materials developed by TER\$ project at Waco, Texas. A beginning group of twenty-six students will be curofled in the program in the fall trimester, approximately sixteen students will complete the program each year thereafter. (Sec. 132)

VTP-3897

Management Information System Project Director: Cooper Hoyd Organization New Mexico State Univ., Las Cruces Address: Box 4N, Las Cruces, NM 88003

Funding Period: Start Date 1 Jun 78; End Date 31 Jul 79 Piscal Year Funding: \$8.536

Sponsoring Agency: New Mexico State Dept. of Education. Santa Fe

A management information system which is easily understood by administrative and supervisory personnel will be developed and put into operation to provide the Division of Vocational Education with better information on which to base its decisions. Linkage of existing data bases into compatible modes will be established for use in completing reports, identifying problems or situations needing administrative attention, and providing information for short-term and long-range administrative planning. (Sec. 131)

VTP-3898

Psychiatric Technician Program. Project Director: Pino, Lawrence Organization: Luna Vocational Technical Inst., Las Vegas, N. Mex. Address: P.O. Box 2055, Las Vegas, NM 87701 Funding Period: Start Date 1 Jun 78; End Date 31 Jul 79 Piscal Year Funding: \$16,479 Sponsoring Agency: New Mexico State Dept. of Education, Santa Fe Contract and/or Control No.: 951-5-6-02-11-603

A program will be established to meet the manpower needs of the New Mexico State Hospital in the areas of mental health and psychiatric nursing. The three-month course will be offered to employees of the New Mexico State Hospital selected as students by a screening committee composed of representatives from Luna Vocational-Technical Institute (LVTI) and New Mexico State Hospital to prepare them for positions as psychiatric technicians. The program, in the form of inservice and continuing education, is designed to train thirty students every trimester using lectures, resource speakers including LVTI faculty and practitioners of various forms of medicine locally and statewide, demonstrations, laboratories, group discussion, and audiovisual materials and equipment. (Sec. 132)

VTP-3899

Vocational Education Teacher Information Service. Project Director: Park, Ok D. Organization: Eastern New Mexico Univ., Portales Address: Portales, NM 88130 Punding Period: Start Date 1 Mar 78; End Date 31 Aug 79 Fiscal Year Funding: \$2,160 Sponsoring Agency: New Mexico State Dept. of Education, Santa Fe

More accurate and up-to-date information on vocational teachers will be made avoilable through this project. Data regarding vocational endorsement. teacher certification, teacher recertification, vocational courses taken, and vocational courses needed will be collected from Vocational Education Teacher Information System forms sent to all secondary and postsecondary institutions in New Mexico. Computer printouts will be available with information on program area, geographic area, secondary or postsecondary designation, expiration date of teaching certificate, and need for vocational courses. (Sec. 131)

VTP-3900

Vocational Interpreter for the Deaf. Project Director: Laaviit, Max Organization: Albuquerque Skill Center, N. Mex Address: 1701 Fourth Street SW. Albuquerque, NM 87102 Funding Period: Start Date 1 Jun 78; End Date 31 Jul 79 Fiscal Year Funding: \$25,000 Sponsoring Agency: New Mexico State Dept. of Education. Santa Fe Contract and/or Control No.: 951-1-b-01-11-107

Deaf and hearing impaired students will be able to access vocational education programs in Bernalillo County through the assistance of interpreters (signers) who will attend vocational program activities with the students. (Sec. 131)

VTP-3901

Vocational-Technical Information System. Project Director: Downey, Joseph M. Organization: Albuquerque Technical Voestional Inst. N. Mex Address: 525 Buena Vista SE, Albuquerque, NM 87106 Funding Period: Start Date i Jun 78; End Date 31 Jul 79 Fiscal Year Funding: \$20,000 Sponsoring Agency: New Mexico State Dept of Education, Santa Fe Contract and/or Control No.: 951-3-b-01-11-108

The computer system of Albuquerque Technical-Vocational Institute (T-VI) will be upgraded to provide on-line terminal processing to the Vocational Lechnical Information System (VTIS) users. The area vocational schools and branches will be provided the on-line capability to add, change, or inquire about their computer student records and receive enrollment information and student and employer follow-up data. The capabilities of on-line remote operations will be demonstrated to potential users in a minimum of two visits. The

Project Resumes

first will be a visit to a currently operating on-line site. The second visit will be at T-VI to demonstrate the use of the remote units in handling student data. As other area vocational schools and the State Department of Education install on-line remote equipment, the user sites will be visited by the project director to provide technical assistance. A vocational-technical information system procedure manual explaining the services and products-currently available will be produced. (Sec. 131)

VTP-3902

Agricultural Education Curriculum Materials Development.

Fraject Director: McCaslin, Judith

Organization: New York State Coll. of Agriculture and Life Sciences. Ithaca

Address: B-22 Mann Library, Box D, Ithaca, NY 14850

Funding Period: Start Date 1 Oct 78; End Date 30 Sep 79

Flecal Year Funding: \$39,879

Spendoring Agency: New York State Education Dept., Albany

Contract and/or Control No.: C-151019

To develop courses of study in line with current industry technology, project staff will identify, with the use of subject matter committees, a minimum of ten modules of instruction for which curriculum materials need to be developed; detarmine the nature, format, and content of the curriculum materials selected for development; conduct a field test of the draft curriculum materials with at least five independent teacher evaluators; revise the materials; and distribute the materials to New York agriculture teachers. At least twenty-five percent of project funds will be devoted to programs for handicapped students in this area. (Sec. 133)

VTP-3903

Carriculum Coordinator.
Project Director: Cardillo, Rocco
Organization: Yonkers Public Schools, N.Y
Address: 145 Palmer Rd., Yonkers, NY 10701
Funding Period: Start Date 1 Jul 78; End Date 30 Jun 79
Fiscal Year Funding: \$44,259
Spannering Agency: New York State Education Dept., Albany

Based on an analysis of employability skills validated by business and industry, project staff will conduct an analysis of occupational programs and make necessary revisions for upgrading the curriculum. Skill profiles in five emerging employment opportunity areas will be reviewed, revised, and updated. Inservice programs for occupational education staff will be conducted which focus on the following need areas: eliminating sex bias and stereotyping, energy, technological advancements in business, and infusing the Instructional Support System for Occupational Education (ISSOE) format. A curriculum resource file will be maintained for the occupational education staff, who will also receive current material related to curriculum development, technological advances and teaching methodology. (Sec. 133)

VTP-3904

Curriculum Needs (Continuation). Project Director: Tobias. Sigmund

Organization: CASE Institute, Graduate School and University Center, New York, N.Y.

Address: 42nd St., New York, NY 10036

Plocal Year Funding: \$44.637

Spensoring Agency: New York State Education Dept., Albany

The 1978-79 final report of the state-wide business education review committee's work containing formalized recommendations for modifications in the business education curriculum necessary to articulate the curriculum with the changing needs of business will be prepared for distribution to interested individuals by the State Education Department. (Sec. 133)

VTP-3905

Curriculum Specialist.
Project Director: Ross, H. James
Organization: Putnam and Northern Westchester Counties Board of Cooperative Educational Services, Yorktown Heights, NY
Address: BOCES Drive, Yorktown Heights, NY 10598
Funding Period: Start Date 1 Oct 78; End Date 30 Sep 79
Fiscal Year Funding: \$13,000
Spensoring Agency: New York State Education Dept. Albany

Three separate but interrelated programs the basic occupational program for 14-16 year olds, the technical center training program for students in grades 11-12, and the adult continuing education program will be coordinated to create a series of articulated interdependent options for students. Project staff will coordinate local curriculum development activities, coordinate the articulation process across the various program levels, and manage special State Education Department curriculum projects. Existing curriculum goals, needs, and resources will be documented. The existing curriculum will then be assembled into workable control systems, evaluated, and revised. Additionally, inservice workabos in curriculum development will be conducted. (Sec. 133)

VTP-3906

Instructional Support System for Occupational Education Area Facilitator.

Project Director: Borum, John

Organization: New York Inst. of Tech.. Old Westbury Address: P.O. Box 170, Westty Rd., Old Westbury, NY 11568

Funding Period: Start Date 1 Jul 78; End Date 30 Jun 79

Fiscal Year Funding: \$27,647

Sponsoring Agency: New York State Education Dept., Albany

Contract and/or Control No.: 152237

Working toward the development of curriculum more directly related to employment requirements, project staff will provide specific support services within the general New York State Instructional Support System for Occupational Education (ISSOE) plan, advise or provide assistance to regional coordinators through human and material resources, assist coordinators with implementing the regional work plan, identify formal inservice needs and provide or make recommendations for provisions, and conduct summer inservice workshops for teacher participants. (Sec. 133)

VTP-3907

Instructional Support System for Occupational Education (ISSOE).

Project Director: Bauer, Myrle R.

Organization: Jefferson-Lewis Board of Cooperative Educational Services, † Watertown, N.Y.

Address: Arsenal Street Rd., Watertown, NY 13601 Fanding Period: Start Date 1 Jul 78; End Date 30 Jun 79

Fiscal Year Funding: \$34,368

Sponsoring Agency: New York State Education Dept., Albany

Contract and/or Control No.: C-151236

To prepare students with the knowledge, skills, and understandings directly related to employment needs, project staff will prepare teacher-generated occupational modules of instruction validated by industry, develop a management system for using these modules, and establish student competency files for individuals enrolled in the occupational courses. Occupational modules to be developed in ISSOE format are office practice, carpentry, food service, general merchandising and retailing, health assistant, and electrical trades. Major performance objectives will be refined to include activities which enable the competency to be understood by students, educators, and business and industry personnel. Teacher training institutions will be involved in the project. A regional coordinator will organize a delivery plan for introducing ISSOE materials, provide measures to eliminate sex-role stereotyping, and articulate with postsecondary institutions. (Sec. 133)

VTP-3908

Instructional Support System for Occupational Education (ISSOE).

-7

Project Director: Cardillo, Rocco

Organization: Yonkers Public Schools, N.Y.

Address: 145 Palmer Rd., Yonkers, NY 10701 Funding Period: Start Date 1 Aug 78; End Date 30 Jun 79

Fiscal Year Funding: \$63,175

Sponsoring Agency: New York State Education Dept., Albany

Contract and/or Control No.: C-150747

To prepare students with the knowledge, skills, and understandings directly related to employment needs, project staff will prepare teacher-generated occupational modules of instruction validated by industry, develop a management system for using these modules, and establish student competency files for individuals enrolled in the occupational courses. Occupational modules to be developed in ISSOE format are data processing, cosmetology, small engines, carpenter construction, and food service. Major performance objectives will be refined to include activities which enable the competency to be understood by students, educators, and business and industry personnel. Teacher training institutions will be involved in the project. A regional coordinator will organize a delivery plan for introducing ISSOE materials, provide measures to climates ex-role stereotyping, and articulate with postsecondary institutions (Sec. 133)

VTP-3909

Instructional Support System for Occupational Education (ISSOE).

Project Director: Celabrese, William

Organization: Orange/Ulster County Board of Cooperative Educational Ser-

vices, Goshen, N Y.

Address: Gibson Rd., Goshen, NY 10924

Punding Period: Start Date 1 Sep 78, End Date 31 Aug 79

Fiscal Year Funding: \$51,851

Sponsoring Agency: New York State Education Dept., Albany Contract and/or Control No.: C150796

to prepare students with the knowledge, skills, and understandings directly related to employment needs, project staff will prepare teacher-generated occupational modules of instruction validated by industry, develop a management system for using these modules, and establish student competency files for individuals enrolled in the occupational courses. Occupational modules to be developed in ISSOE format are graphics, letterpress, offset lithography, radio and television, and electrical trades. Major performance objectives will be refined to include activities which enable the competency to be understood by students, educators, and husiness and industry personnel. Teacher training institutions will be involved in the project. A regional coordinator will organize a delivery plan for introducing ISSOE materials, provide measures to eliminate sex- role stereotyping, and articulate with postsecondary institutions. (Sec.

VTP-3910

Instructional Support System for Occupational Education

Project Director: Clarke, Albert J

Organization: Saratoga-Warren Board of Cooperative Educational Services. F. Donald Myers Center, Wilton, N Y

Address: Henning Rd., Wilton, NY 12866

Funding Period: Start Date 15 Aug 78; End Date 30 Jun 79

Fiscal Year Funding: \$67,100

Sponsoring Agency: New York State Education Dept., Albany

Contract and/or Control No.: C 149846

To prepare students with the knowledge, skills, and understandings directly related to employment needs, project staff will prepare teacher-generated occupational modules of instruction validated by industry, develop a management system for using these modules, and establish student competency files for individuals enrolled in the occupational courses. Major performance objectives will be refined to include activities which enable competency to be understood by students, educators, and business and industry personnel. Teacher training institutions will be involved in the project. A regional coordinator will organize a delivery plan for introducing ISSOE materials, provide measures to climinate sex-role stereotyping, and articulate with postsecondary institutions (Sec 133)

VTP-3911

Instructional Support System for Occupational Education

Project Director: Dennis. George

Organization: Schuyler-Chemung-Tioga Board of Cooperative Educational Services, Elmira, N.Y.

Address: 431 Philo Rd. Elmira, NY 14903

Funding Period: Start Date 1 Oct 78; End Date 30 Sep 79

Fiscal Year Funding: \$10.034

Sponsoring Agency: New York State Education Dept., Albany Contract and/or Control No.: C-151229

To prepare students with the knowledge, skills, and understandings directly related to employment needs, project staff will prepare teacher-generated occupational modules of instruction validated by industry, develop a management system for using these modules, and establish student competency files for individuals enrolled in the occupational courses. Occupational modules to be developed in ISSOE format are secretarial, data processing, automobile body, plumbing, small engines, and tractor mechanics. Major performance objectives will be refined to include activities which enable the competency to be understood by students, educators, and business and industry ; crsonnel Teacher training institutions will be involved in the project. A regional coordinator will organize a delivery plan for introducing ISSOE materials, provide measures to eliminate sex-role stereotyping, and articulate with postsecondary institutions (Sec. 133)

VTP-3912

Instructional Support System for Occupational Education (ISSOE).

Project Director: Hughes, Wayne

Organization: Frie I Board of Cooperative Educational Services, Lancaster,

Address: 2 Picasant Ave. West. Lancaster, NY 14086

Funding Period: Start Date Jul 78, End Date 30 Jun 79

Fiscal Year Funding: \$17,500.

Sponsoring Agency: New York State Education Dept., Albany

Contract and or Control No: C 152013

To prepare students with the knowledge, skills, and understandings directly related to employment needs, project staff will prepare teacher-generated occupational modules of instruction validated by industry, develop a management system for using these modules, and establish student competency files for individuals enrolled in the occupational courses. Occupational modules to be developed in ISSOE format are cosmetology, machine operation, and welding. Major performance objectives will be refined to include activities which enable the competency to be understood by students, educators, and business and industry personnel. Teacher training institutions will be involved in the project. A regional coordinator will organize a delivery plan for introducing ISSOE materials, provide measures to eliminate sex-role stereotyping, and articulate with postsecondary institutions. (Sec. 133)

VTP-3913

Instructional Support System for Occupational Education (ISSOE).

Project Director: Komendarek, Edwin

Organization: Herkimer County Board of Cooperative Educational Servicea,

Address: Gros Blvd., Herkimer, NY 13350

Funding Period: Start Date 1 Jul 78; End Date 30 Jun 79 Sponsoring Agency: New York State Education Dept., Albany

Contract and/or Control No.: C-152060

To prepare students with the knowledge, skills, and understanding directly related to employment needs, project staff will prepare teacher-generated occupational modules of instruction validated by industry, develop a management system for using these modules, and establish student competency files for individuals enrolled in the occupational courses. Occupational modules to be developed in ISSOE format are cosmetology, data processing, licensed practical nurse, machine operator, small engines, welding, and electrical trades. Major performance objectives will be refined to include activities which enable the competency to be understood by students, educators, and business and industry personnel. Teacher training institutions will be involved in the project. A regional coordinator will organize a delivery Plan for introducing ISSOE materials, provide measures to eliminate sex-role stereotyping, and articulate with postsecondary institutions. (Sec. 133)

VTP-3914

Instructional Support System for Occupational Education (ISSOE).

Project Director: McElhatten, James P.

Organization: Broome-Tioga Board of Cooperative Educational Services, Binghamton, N.Y.

Address: Upper Glenwood Rd., Box 1450, Binghamton, NY 13902

Punding Périod: Start Date 1 Aug 78; End Date 30 Jul 79

Fiscal Year Funding: \$39,201

Sponsoring Agency: New York State Education Dept., Albany

Contract and/or Control No.: C-151235

*To prepare students with the knowledge, skills, and understandings directly related to employment needs, project staff will prepare teacher-generated occupational modules of instruction validated by industry, develop a management system for using these modules, and establish student competency files for individuals enrolled in the occupational courses. Occupational modules to be developed in ISSOE format are automobile mechanics, office practice, food service, health assistant, and electrical trades. Major performance objectives will be refined to include activities which enable the competency to be understood by students, educators, and business and industry personnel Teacher training institutions will be involved in the project. A regional coordinator will organize a delivery plan for introducing ISSOE materials, provide measures to eliminate sex-role stereotyping, and articulate with postsecondary institutions (Sec. 133)

VTP-3915

Instructional Support System for Occupational Education (ISSOE).

Project Director: Quarles, George R.

Organization: New York City Board of Education, Brooklyn, N Y

Address: 110 Livingston St., Brooklyn, NY 11201

Funding Period: Start Date 1 Jul 78, End Date 30 Jun 79

Fiscal Year Funding: \$94,126

Sponsoring Agency: New York State Education Dept., Albany

Contract and/or Control No.: C151699

ISSOE modules in printing and electronics will be developed by 100 teachers recruited by the project staff, materials in food and automotive ISSOE programs will be developed and field tested by fifty teachers under the direction of a coordinator, and V-TECS materials will be reviewed to determine how they can be integrated into the ISSOE curriculum. Three workshops will be conducted to enable participants to identify entry level, job related competencies (Sec. 133)

VTP-3916

Instructional Support System for Occupational Education (ISSOE).

Project Director: Reilly, Terence

Organization: Oswego County Board of Cooperative Services, Mexico, N.Y.,

Address: Box 488, Mexico, NY 13114

Punding Period: Start Date 1 Jul 78, End Date 30 Jun 79

Fiscal Year Funding: \$62,458

Sponsoring Agency: New York State Education Dept., Albany

Contract and/or Control No.: C-151729

To prepare students with the knowledge, skills, and understandings directly related to empleyment needs, ISSOE materials will continue to be provided to all appropriate agencies in Planning Region IX. Project staff will coordinate teacher activities related to designing and implementing instructional modules. define and evordinate instructional materials validation by business and industry professions s, and identify inservice training needs. Occupational modules to be developed in ISSOE format are automobile mechanics, carpentry, office practice, retailing, health assistant, and electrical trades. Major performance objectives will be refined to include activities which enable the competency to be understood by students, educators, and business and industry personnal Teacher training institutions will be involved in the project. A regional coordinator will organize a delivery plan for introducing ISSOE materials, provide measures to eliminate sex-role stereotyping, and articulate with postsecondary institutions (Sec 133)

VTP-3917

Instructional Support System for Occupational Education (ISSOE).

Project Director: Sollivan, Arthur D

Organization: Suffolk Board of Cooperative Educational Services, Dix Hills,

Address: 507 Deer Park Rd. Dix Hills, NY 11746 Funding Period: Start Date 1 Jul 78, End Date 30 Jun 79

Fiscal Year Funding: \$57,763

Sponsoring Agency: New York State Education Dept., Alhany

Contract and/or Control Nost C15064t)

To prepare students with the knowledge, skills, and understandings directly related to employment needs, project staff will prepare teacher-generated occupational modules of instruction validated by industry, develop a management system for using these modules, and establish student-competency files for individuals enrolled in the occupational courses. Occupational modules to be developed in ISSOE format are graphics, radio electronics, television, and electrical trades. Major performance objectives will be refined to include activities which enable the competency to be understood by students, educators, / and business and industry personnel. Teacher training institutions will be involved in the project. A regional coordinator will organize a delivery plan for introducing ISSOE materials, provide measures to eliminate sex-role stereotyping, and articulate with postsecondary institutions (Sec. 133)

VTP-3918

Instructional Support System for Occupational Education (ISSOE).

Project Director: Wolff, Frank

Organization: Nassau Board of Cooperative Educational Services, Westhury,

Address: Valentines Rd. & Plain Rd. Westbury, NY 11590 Funding Period: Start Date 1 Oct 78, End Date 30 Sep 79

Fiscal Year Funding: \$59,450

Sponsoring Agency: New York State Education Dept., Albany

Contract and or Control No.: C152018

To prepare students with the knowledge, skills, and understandings directly related to employment needs, project staff will prepare teacher-generated occupational modules of instruction validated by industry, develop a manage ment system for using these modules, and establish student competency files for individuals circlifed in the occupational courses. Occupational modules to be developed in ISSOF format are graphics, radio electronics, relevision, and crestrical trades. Major performance objectives will be refined to include activities which enable the competency to be understood by students, educators and business and industry personnel. Teacher training institutions will be in solved in the protest. A regional coordinator will organize a delivery plan for introducing ISSOF materials, provide measures to eliminate sex-role stereotyping, and arriculate with postsecondary institutions (Sec. 133)

VTP-3919

Insurance Office Simulation Model Business Program. Project Director Cardillo, Rocco C Organization, Yonkers Public Schools, N.Y.

Address: 145 Palmer Rd., Yonkers, NY 10701

Funding Period: Start Date 1 Nov 78; End Date 30 June 79

i'lscal Year Funding: \$29,419

Sponsoring Agency: New York State Education Dept., Albany

Contract and/or Control No.: C-151698

Upon completion of this model business program for training in insurance office work, 80 percent of the students will be able to type mailable copies of insurance forms. In addition, they will be able to use business and office machines and charts to correctly calculate policy insurance rates and perform operations required for daily and weekly activities. The two-phase program will consist of refinement of skills in the first semester and office simulation activities in the second. Training in the technical insurance aspects will be provided by a representative group of local independent insurance agents. Visitations to insurance offices, meetings and presentations by insurance agents, and an inservice component for business education teachers will be part of the project design. (Sec. 132)

VTP-3920

Model Industry Education Collaborative: Processes for Developing Entry-Level Employment Standards.

Project Director: Quarles. George

Organization: New York City Board of Education, Brooklyn, N.Y.

Address: 110 Livingston Street, Brooklyn, NY 11201

Funding Period: Start Date 1 Apr 78, End Date 31 Aug 79

Fiscal Year Funding: \$33,229

Sponsoring Agency: New York State Education Dept., Albany

Contract and/or Control No.: C-141564

A bank of information concerning the adequacy of student preparation for employment and employers' resistance to hiring student trainees will be developed to establish training requirements for entry-level employment in various occupations. Project staff will define apparent inadequacies and strengths of the supportive preparation process, determine reasons for employer resistance to employing youth, and relate the reasons to the preparation process. Inventory processes used in education systems that supplement skill training in preparing youths for employment will be reviewed, and past research and literature concerning behavioral factors affecting employee readiness and job performance will be investigated. (Sec. 132)

VTP-3921

Implementation of Planned Educational and Training System (PETS).

Project Director: DeVaughan, Zed

Organization: Oklahoma State Dept. of Vocational and Technical Education, Stillwater

Address: 1515 W. 6th, Stillwater, OK 74074

Funding Period: Start Date 1 Apr 79; End Date 30 Jun 80

Fiscal Year Funding: \$2,100

Sponsoring Agency: Oklahoma State Dept. of Vocational and Technical Education. Stillwater

Contract and/or Control No.: 3003

An inservice procedure to train vocational teachers to manage individualized programs will be developed and existing Oklahoma Curriculum and Instructional Materials Center (CIMC) curriculum materials will be adapted for use as individualized learning activity packages (LAPs). An instructor's guide for implementing individualized curriculum materials and selected LAPs from each of the program divisions will be produced. Textiers from seven service divisions will be selected to participate in a two-vice, workshop jointly directed by teacher education staff from Central State . Gersity, CIMC staff from the state department, and the state department personnel coordinator Materials will be field tested (Sec. 133)

VTP-3922

Competency-Based Curriculum Project at Steel Valley AVTS. Project Director: Pellegrino, James P

Organization: Sicel Valley Area Vocational Technical School, West Million.

Address: 4920 Buttermilk Hollow Road, West Mifflin, PA 15122

Funding Period: Start Date 1 Jan 79, End Date 30 Jun 79

Fiscal Year Funding: \$3,150

Sponsoring Agency: Pennsylvania State Dept. of Education, Harrisburg Contract and/or Control No.: 93/9025

A competency based curriculum will be developed for the existing programs in the present school in preparation for use in the new school. Teachers will identify tasks to be included in their respective curricula using V-TECS catalogs as a primary source, and craft committees will validate the selection of tasks. Methody or delivery and evaluative criteria will be generated for each task identified, and curricula that have been developed by other states or agencies will be used as resource material. Workshop sessions will be limited to four or five program areas at a time with a resource person or educational consultant assisting at all sessions. The project will involve approximately

fifteen teachers representing existing programs in the present school. An orientation session will be held at the beginning to explain the intermediate objectives of the project and how the final product will impact on the school's delivery system. (Sec. 133)

VTP-3923

Competency-Based Vocational Education Inservice Program.

Project Director: Barry, William F

Organization: Conneilsville, Pa. North Fayette County Area Vocational Technical School Connellsville, Pa.

Address: Locust Street Extension, Connellsville, PA 15425

Funding Period: Start Date 1 May 79; End Date 30-Jun 79

Placel Year Funding: \$2,500

Sponsoring Agency: Pennsylvania State Dept. of Education, Harrisburg Contract and/or Control No.: 93-9020

Inservice training will be provided to staff of the North Fayette Area Vocational-Technical School in developing competency-based modules for each instructional area which take into account individual differences to better serve special needs and other students. To develop the modules, project staff will evaluate the curriculum for each area using employment data and graduate follow-up studies, work with craft advisory committees to update the curriculum and ensure that it is meeting the needs of industry, use V-TECS catalogs to identify tasks, and identify and write performance and learning objectives. The modules will be designed to provide monitoring of student progress for parents and potential employers. (Sec. 133)

VTP-3924

Development of the Greenhouse Production Module of a Horticultural Laboratory Record Book for Pennsylvania.

Project Director: Rhodes, Kenneth B.

Organization: Pennsylvania State Univ., University Park

Address: 102 Armsby Bldg., University Park, PA 16802

Funding Period: Start Date 1 Jan 79; End Date 30 Jun 79

Fiscal Year Funding: \$4,733

Sponsoring Agency: Pennsylvania State Dept. of Education, Harrisburg

Contract and/or Control No.: 93-9008

To help meet the needs of directed laboratory production projects in horticulture, project staff will produce an outline for a functional horticulture record book for use in vocational and high school horticulture programs in Pennsylvania, the greenhouse production module of the record book, a unit of instruction to be used for field testing the greenhouse production module, and an evaluation instrument which will indicate the value of the instructional unit and record book in relation to student learning. A panel of nine persons, representing teachers of horticulture, university faculty, and greenhouse industry personnel, will review and revise she preliminary copy of the module. (Sec. 133)

VTP-3925

Effects of Parental Sex-Role Attitudes on the Self-Concept and Sex-Role Identity of Preschool Children.

Project Director: Kuchta. Penny

Organization: Pennsylvania State Liniv , Liniversity Park

Address: 212 Rackley Building, University Park, PA 16802

Funding Period: Start Date 1 Jul 79; Fnd Date 30 Jun 80

Piscal Year Funding: \$1.354

Sponsoring Agency: Pennsylvania State Dept of Education, Harrisburg

Contract and/or Control No.: 83-9801

The effects of parental sex-role attitudes on the self-concept and sex-role lentify of preschool children will be determined in order to assist educators id parents in decision making and provide information for parenthood curricula. Sixty pairs of parents, thirty holding emerging sex-role attitudes and thirty holding traditional sex-role attitudes, will be selected in terms of their responses to 8 sex-role attitude measure. Project staff will identify the two groups of parents and assess their preschool children's self-concept and sex-role identity by using a self-report and a projective technique. Statistical analyses will be used to compare the sex, self-concept, and sex-role identity of the two groups of children. (Sec. 133)

VTP-3926

Establishing Small Business: Ownership Programs for Women at the Community College Level.

Project Director: Snider. Jean

Organization: Westmoreland Community Coll., Youngwood, Pa

Address: College Station, Youngwood, PA 15697

Funding Period: Start Date 1 May 79, End Date 30 Jun 79

Piscal Year Funding: \$10,000

Sponsoring Agency: Pennsylvania State Dept. of Education, Harrisburg Contract and/or Control No.: 93-9026

Community college personnel will be enabled to expand their nontraditional career programming for women to include a small business ownership module on a credit or noncredit basis. Project staff will conduct a literature search to identify existing entrepreneurship curriculum materials; gather ideas and resources from agencies and organizations at the local, state, and national levels who are dealing with female entrepreneurship; and conduct a workshop for community college practitioners on techniques for setting up small business ownership programs for women at the Institutions. A manual entitled "Guidelines for Establishing Small Business Ownership Programs for Women" will be developed. In the two-day workshop, experts in female entrepreneurship and Westmoreland County Community College Women's Center personnel will present their methodologies for program development and assist workshop participants in developing comprehensive plans for, their individual college settings. (Sec. 133)

VTP-3927

Health Assistant Procedure Manual. Project Director: Andreyka, Robert E.

Grganization: Pennsylvania State Univ., University Park

Address: 207 Old Main, University Park, PA 16802

Punding Period: Start Date 1 May 79; End Date 30 Jun 79

Fiscal Year Funding: \$2,734

Sponsoring Agency: Pennsylvania State Board of Education, Harrisburg Contract and/or Control No.: 93-9022

To coordinate the curriculum being taught in over seventy programs in Rennsylvania, project staff will develop a procedure manual for the health assistant curriculum by contacting resource persons from the Pennsylvania Department of Education and teachers of the health assistant curriculum; planning and conducting a three-day workshop in which participants will use the LPN, medical assistant hospital ward clerk, and dental assistant V-TECS catalogs to determine the duties, tasks, and performance guides needed in the curriculum; and assembling the procedure manual. (Sec. 133)

VTP-3928

Inservice Training for Competency-Based Vocational Education. Project Director: Downs, William C.

Organization: Central Westmoreland Area Vocational Technical School, New Stanton, Pa.

Address: .D. #1, Arolia Road, New Stanton, PA 15672

Funding Pariod: Start Date 1 Jul 79; End Date 30 Jun 80

Fiscal Year Funding: \$5,125

Sponsoring Agency: Pennsylvania State Dept. of Education, Harrisburg Contract and/or Control No.: 85-9818

Inservice training will be conducted to enable each vocational education instructor to institute competency-based programs for the 1979-80 school year. The project seeks to write performance objectives for all competencies and utilize, design, and write self-paced learning activities that contain meaningful evaluations. Additionally, it will maintain accountability records indicating progress made by the students. Craft committee meetings will be held with each faculty member to list competencies which the local community and industries deem necessary for their future employees. An inservice workshop will be conducted to fully explain and implement techniques and procedures for writing competency-based materials, and each instructor will be given release time to develop competency-based materials. Substitutes will be employed to continue class work while the instructor is developing the curriculum. (Sec. 133)

VTP-3929

Inservice Training for Competency-Based Vocational Education. Project Director: Drake. Donald F

Organization: Monroe County Area Vocational Technical School, Bartonsville, Pa.

Address: P.O. Box 66, Bartonsville, PA 18321

Funding Period: Start Date 1 Jul 79; End Date 30 Jun 80

Fiscal Year Funding: \$2,225

Sponsoring Agency; Pennsylvania State Dept. of Education, Harrisburg Contract and/or Control No.: 85-9809

Inservice training will be conducted to enable each vocational education instructor to institute competency-based programs for the 1979-80 school year. The project seeks to write performance objectives for all competencies and utilize, design, and write self-paced learning activities that contain meaningful evaluations. Additionally, it will maintain accountability records indicating progress made by the students. Craft committee meetings will be held with each faculty member to list competencies which the local community and industries deem necessary for their future employees. An inservice workshop will be conducted to fully explain and implement techniques and procedures for writing competency-based materials, and each instructor will be given release time to develop competency-based materials. Substitutes will be em-

ployed to continue class work while the instructor is developing the curriculum (Sec. 131)

VTP-3930

Inservice Training for Competency-Based Vocational Education. Project Director: Fisk, H William, Jr.

Organization: Berks American Vocational Technical School, Reading, Pa. Address: 2900 St. Lawrence Avenue, Reading, PA 19606

Punding Period: Start Date 1 Jul 79; End Date 30 Jun 80

Fiscal Year Funding: \$8,625

Sponsoring Agency: Pennsylvania State Dept. of Education, Harrisburg Contract and or Control No.: 85-9807

Inservice training will be conducted to enable each vocational education instructor to institute competency-based programs for the 1979-80 school year. The project seeks to write performance objectives for all competencies and utilize, design, and write self-paced learning activities that contain meaningful evaluations. Additionally, it will maintain accountability records indicating progress made by the students. Craft committee meetings will be held with each faculty member to list competencies which the local community and industries deem necessary for their future employees. An inservice workshop will be conducted to fully explain and implement techniques and procedures for writing competency-based materials, and each instructor will be given release time to develop competency-based materials. Substitutes will be emplayed to continue class work while the instructor is developing the curneulum (Sec. 133)

VTP-3931

Inservice Training for Competency-Based Vocational Education. Project Director: Horst, Earl L.

Organization: I coanon County Area Vocational Technical School, Lebanon.

Address: 843 Metro Drive, Lebanon, PA 17042

Funding Period: Start Date 1 Jul 79, End Date 30 Jun 80

Fiscal Year Funding: \$5,215

Sponsoring Agency: Pennsylvania State Dept. of Education, Harrisburg Contract and or Control No.: 85-9812

Inservice training will be conducted to enable each vocational education instructor to institute competency-based programs for the 1979-80 school year. The project seeks to write performance objectives for all competencies and utilize, design, and write self-paced learning activities that contain meaningful evaluations. Additionally, it will maintain accountability records indicating progress made by the students. Craft committee meetings will be held with each faculty member to list competencies which the local community and industes a deem necessary for their future employees. An inservice workshop will be conduced to fully explain and implement techniques and procedures for writing competency hased materials, and each instructor will be given release time to develop competency-based materials. Substitutes will be employed to continue class work while the instructor is developing the curriculum (Sec. 133)

VTP-3932

Inservice Training for Competency-Based Vocational Education. Project Director: Kifer, Robert H.

Organization, Circater Johnstown Area Vocational Technical School, Pa

Address: 445 S. hoolhouse Road, Johnstown, PA 15904 Funding Period: Start Date 1 Jul 79, End Date 30 Jun 80

Fiscal Year Funding: \$3,233

Sponsoring Agency: Pennsylvania State Dept of Education, Harrisburg Content and or Control No.: 85-9815

Inservice training will be conducted to enable each vocational education instructor to institute competency-based programs for the 1979-80 school year. The project seeks to write performance objectives for all competencies and attitize design, and write self-paced learning activities that contain meaninglul exaliations. Additionally, it will maintain accountability records indicating progress made by the students. Craft commutee meetings will be held with each twoils prember to list competencies which the local community and industries deem necessary for their future employees. An inservice workshop will be a school to fully explain and implement techniques and procedures for writing competency based materials, and each instructor will be given folders to the state of develop competency-based materials. Substitutes will be emplayed to a stonic class work while the instructor is developing the curneumosco (33)

Inverses fraining for Competency-Based Vocational Education. Protect 15, ector: Lange, George 1

Organization: Forbes Road East Area Vocational Training School, Monroe-

Address: Beatty and Cooper Roads, Monroeville, PA 15146 Funding Period: Start Date 1 Jul 79; End Date 30 Jun 80

Fiscal Year Funding: \$6,125

Sponsoring Agency: Pennsylvania State Dept. of Education, Harriaburg Contract and/or Control No.: 85-9816

Inservice training will be conducted to enable each vocational education instructor to institute competency-based programs for the 1979-80 school year. The project seeks to write performance objectives for all competencies and utilize, design, and write self-paced learning activities that contain meaningful evaluations. Additionally, it will maintain accountability records indicating progress made by the students. Craft committee meetings will be held with each faculty member to list competencies which the local community and industries deem necessary for their future employees. An inservice workshop will be conducted to fully explain and implement techniques and procedures for writing competency-based materials, and each instructor will be given release time to develop competency-based materials. Substitutes will be employed to continue class work while the instructor is developing the curriculum. (Sec. 133)

Inservice Training for Competency-Based Vocational Education. Project Director: Layman, Raiph M.

Organization: Lancaster County Area Vocational Technical School, Willow Street, Pa.

Address: 1730 Hans Herr Drive, Willow Street, PA 17584 Funding Period: Start Date 1 Jul 79; End Date 30 Jun 80 Fiscal Year Funding: \$6,750

Sponsoring Agency: Pennsylvania State Dept. of Education, Harrisburg Contract and/or Control No.: 85-9811

Inservice training will be conducted to enable each vocational education instructor to institute competency-based programs for the 1979-80 school year. The project seeks to write performance objectives for all competencies and utilize, design, and write self-paced learning activities that contain meaningful evaluations. Additionally, it will maintain accountability records indicating progress made by the students. Craft committee meetings will be held with each faculty member to list competencies which the local community and industries deem necessary for their future employees. An inservice workshop will be conducted to fully explain and implement techniques and procedures for writing competency-based materials, and each instructor will be given release time to develop competency-based materials. Substitutes will be employed to continue class work while the instructor is developing the curriculum, (Sec. 133)

VTP-3935

Inservice Training for Competency-Based Vocational Education. Project Director: Muzzi, Robert D

Organization: Lackawanna County Area Vocational Technical School, Dun-

Address: 120 Monahan Avenue, Dunmore, PA 18512 Funding Period: Start Date 1 Jul 79; End Date 30 Jun 80 Fiscal Year Funding: \$6,494

Sponsoring Agency: Pennsylvania State Dept. of Education, Harrisburg Contract and/or Control No.: 85-9808

Inservice training will be conducted to enable each vocational education instructor to institute competency-based programs for the 1979-80 school year. The project seeks to write performance objectives for all competencies and utilize, design, and write self-paced learning activities that contain meaningful evaluations. Additionally, it will maintain accountability records indicating progress made by the students. Craft committee meetings will be held with each faculty member to list competencies which the local community and industries deem necessary for their future employees. An inservice workshop will be conducted to fully explain and implement techniques and procedures for writing competency-based materials, and each instructor will be given release time to develop competency-based materials. Substitutes will be emplayed to continue class work while the instructor is developing the curriculum (Sec 133)

VTP-3936

Inservice Training for Competency-Based Vocational Education. Project Director: Nicklow, Everett E

Organization: Somerset County Area Vocational Technical School, Somerset,

Address: R.D. #5, Vo-Tech Road, Somerset, PA 15501 Funding Period. Start Date 1 Jul 79; End Date 30 Jun 80 Fiscal Year Funding: \$3,250

Sponsoring Agency: Pennsylvania State Dept. of Education, Ha. risburg Contract and/or Control No.: 85-9814

Inservice training will be conducted to enable each vocational education instructor to institute competency-based programs for the 1979-80 school year. The project seeks to write performance objectives for all competencies and utilize, design, and write self-paced learning activities that contain meaningful evaluations. Additionally, it will maintain accountability records indicating progress made by the students. Craft committee meetings will be held with each faculty member to list competencies which the local community and industries deem necessary for their future employees. An inservice workshop will be conducted to fully explain and implement techniques and procedures for writing competency-based materials, and each instructor will be given release time to develop competency-based materials. Substitutes will be employed to continue class work while the instructor is developing the curneulum (Sec 133)

VTP-3937

Inservice Training for Competency-Based Vocational Education. Project Director: Pandolph, Eugene J

Organization: A.W Beattle Area Vocational Technical School, Allison Park,

Address: 9600 Babcock Boulevard, Allison Park, PA 15101 Funding Period: Start Date 1 Jul 79; End Date 30 Jun 80

Piscal Year Funding: \$4,000

Sponsoring Agency: Pennsylvania State Dept. of Education, Harrisburg Contract and/or Control No.: 85-9806

Inservice training will be conducted to enable each vocational education instructor to institute competency-based programs for the 1979-80 school year The project seeks to write performance objectives for all competencies and utilize, design, and write self-paced learning activities that contain meaningful evaluations. Additionally, it will maintain accountability records indicating progress made by the students. Craft committee meetings will be held with each faculty member to list competencies which the local community and industries deeph necessary for their future employees. An inservice workshop will be conducted to fully explain and implement techniques and procedures for writing competency-based materials, and each instructor will be given release time to develop competency-based materials. Substitutes will be employed to continue class work while the instructor is developing the curriculum (Sec 133)

Inservice Training for Competency-Based Vocational Education. Project Director: Waldman, Norman W

Organization: Greene County Area Vocational Technical School, Waynesburg. Pa

Address: R.D. #2, Box 40, Waynesburg, PA 15370

Funding Period: Start Date 1 Jul 79; End Date 30 Jun 80

Fiscal Year Funding: \$2,075

Sponsoring Agency: Pennsylvania State Dept. of Education, Harrisburg Contract and for Control No.: 85-9817

Inservice training will be conducted to enable each vocational education instructor to institute competency-based programs for the 1979-80 school year. The project lecks to write performance objectives for all competencies and utilize, design, and write self-paced learning activities has contain meaningful evaluations. Additionally, it will maintain accountability records indicating progress made by the students. Craft committee meetings will be held with each faculty member to list competencies which the local community and industries deem necessary for their future employees. An inservice workshop will be conducted to fully explain and implement techniques and procedures for writing competency-based materials, and each instructor will be given release time to devei p competency-based materials. Substitutes will be employed to continue class work while the instructor is developing the curriculum (Sec. 133)

VTP-3939

Inservice Training for Competency-Based Vocational Education. Project Director: Zarichansky. *cic holas

Organization: Northern Westmoreland Atea Vocational Technical School. vew Kensington, Pa

Address: Stevenson Bonlevard, New Kensington, PA 15068

Funding Period: Start Date 1 Jul 79, Fnd Date 30 Jun 80 Fiscal Year Funding: \$3,125

Sponsoring Agency: Pennsylvania State Dept. of Education, Harrisburg Contract and or Control No.: 85-9813

Inservice training will be conducted to enable each vocational education instructor to institute competency-based programs for the 1979-80 school year. The project seeks to write performance objectives for all competencies and utilize, design, and write self-paced learning activities that contain mean nightlevaluations. Additionally, it will maintain accountability records indicating progress made by the students. Craft committee meetings will be held with

each faculty member to list competencies which the local community and 'industries deem necessary for their future employees. An inservice workshop' will be conducted to fully explain and implement techniques and procedures for writing competency-based materials, and each instructor will be given release time to develop competency-based me erials. Substitutes will e employed to continue class work while the instructor is develoring the curriculum. (Sec. 3'3)

VTP-3940

Investigation to Determine the Validity and Viability of a Regional Biomedical Equipment Technician Program at the Community

Project Director: Mruk, Walter F.Fenwick, Douglas E. Organization: Philadelphia Community Coll., Pa.

Address: 34 South 11th Street, Philadelphia, PA 19107 Funding Period: Start Date 1 Apr 79; End Date 30 Jun 79

Fiscal Year Funding: \$9,238

Sponsoring Agency: Pennsylvania State Board of Education, Harrisburg

Contract and/or Control No.: 93-9019

To validate the viability of biomedical equipment technology as an emerging career, a study will be conducted that will provide pertinent data concerning the emergence of the biomedical equipment technician occupation in the greater Philadelphia region, the possibility of making the program an option to an existing electronics program, and the cost effectiveness of coordinating the program with several institutions. Biomedical equipment technician will be documented as an emerging occupation, curriculum materials for biomedical equipment technician and electronics technician will be analyzed and compared for relevance, and a program feasibility survey form will be developed. Site visits will be made to three existing biomedical equipment technician programs and to manufacturers of biomedical equipment, a meeting will be held to explore coordinated programming with other community colleges, and the feasibility survey form will be refined and mailed. A summary document and recommendations for further activities will be prepared and disseminated. (Sec. 133)

VTP-3941

Planning and Developing Small Business Management Careers.

Project Director: Ferencz, William R. Organization: Harrisburg Area Community Coll. Address: 3300 Cameron Street Road, Harrisburg, PA 17110 Funding Period: Start Date 1 Apr 79; End Date 30 Jun 79 Fiscal Year Funding: \$5,872

Sponsoring Agency: Pennsylvania State Dept. of Education, Harrisburg Contract and/or Control No.: 93-9018

Small business owners or prospective owners will be provided an educational process and delivery system of credit course offerings to enhance their probability of career success. An advisory committee for small business management will be established. The program developer will investigate the needs of small business by surveying business needs and offerings of other educational institutions in higher education. A program of study will be prepared for the consideration of the faculty and advisory committee, and upon approval of data and ideas, specific courses and course outlines will be established to be class-tested in 1979-80. Recruitment and promotional material and audiovisual software will be developed or acquired. Specialty courses will be integrated in various existing programs of study including retailing, women in management, and accounting. (Sec. 133)

Preparation of a Multi-Media Package to Promote Positive Parental Attitudes toward Nontraditional Vocational Education. Project Director: Wiles, Richard L.

Organization: Nova Productions, Inc., Butler, Pa

Address: 328 South Main Street, P.O. Box 870, Butler, PA 16001 Funding Period: Start Date 27 Apr 79; End Date 30 Jun 79

Fiscal Year Funding: \$30.069

Sponsoring Agency: Pennsylvania State Dept of Education, Harrisburg Contract and/or Control No.: 93-9023

A professionally executed multimedia program will be produced to increase awareness of and change attitudes about occupational sex-role stereotyping among parents of present and future students in vocational education. A fifteen-minite sound/color 16mm film, an associated trainer's guidebook, and a set of promotional materials will be developed. The program will help achieve sex fairness in vocational education, decrease the lendency to make occupational choices based upon sex-role stereotyping, and enhance the Job satisfaction and performance possibilities for vocational education graduates. (Sec

VTP-3043

Relationship among Vocational Educators' Open-Mindedness Enowledge of Adelescent Childbearing, and Attitudes toward Prognant Adelescents.

Project Director: St. Pierre, Tena

stration: Pennsylvania State Univ., University Park m 207 Old Main, University Park, PA 16802

ng Period: Start Date 1 Jul 79; End Date 30 Nov 79

Plocal Year Funding: \$1,327

Spensoring Agency: Pennaylvania State Dept. of Education, Harrisburg Contract and/or Control No.: 83-9803

Results from this research will provide an understanding of the relationship of v. cational educator's knowledge, open-mindedness, and attitudes about childbearing adolescents and adolescent expectant fathers. Specifically, the study (1) aims to examine the relationship between vocational educators' knowledge of adolescent childbearing and their attitudes toward pregnant adolescents and adolescent expectant fathers, (2) examine the relationship of vocational educators' degrees of open-mindedness to their attitudes toward pregnant adolescents and adolescent expectant fathers, and (3) differentiate between vocational educators' attitudes toward pregnant adolescents and their attitudes toward adolescent expectant fathers. All members of the Pennsylvania Vocational Association will be mailed a packet of instruments including a cover letter, a personal data form, a knowledge inventory, an attitude scale, the Rokeach Dogmatism Scale, and a business reply envelope. Statistical analyses will be done to determine the relationships of the variables. (Sec. 131)

VTP-3944

Revision of Distributive Education Teacher-Coordinators Handbook

Project Director: Hirshfeld, Marvin

Organization: Temple Univ., Philadelphia, Pa. Dept. of Distributive Education

Address: 287 Ritter Addition, Philadelphia, PA 19122

g Period: Start Date 16 Apr 79; End Date 30 Jun 79

Piccal Year Funding: \$2,680

Sponsoring Agency: Pennsylvania State Dept. of Education, Harrisburg Contract and/or Control No.: 93-9024

A revised handbook will be produced for use by distributive education teacher-coordinators, preservice distributive education teacher training institutions and vocational directors in administering distributive education programs. The handbook, published in 1969, will be reviewed and revised and the draft content validated by a distributive education program specialist in Pennsylvania, a team of teacher-coordinators, and a teacher educator of distributive education. A camera-ready copy of the handbook, including twenty to twentyfive reproducible photographs, will be prepared. (Sec. 133)

VTP-3945

Survey of Teacher Administrator Perceptions of South Carolina's Vocational Education Curriculum Development Needs.

Project Director: Appel, Barbara C.

Organization National Evaluation Systems, Inc., Amherst, Mass.

Address: 30 Gatehouse Road, Amherst, MA 01002

Funding Period: Start Date 1 May 79; End Date 31 Jul 79

Fiscal Year Funding: \$33,250

Speacering Agency: South Carolina State Dept. of Education, Columbia

The State Department of Education, Office of Vocational Education, will be apprised of specific curriculum development needs and thus be able to more effectively develop long- and short-range curriculum development plans and produce more cost effective and useful products. To accomplish this, surveys of secondary vocational teachers and administrators will be conducted to determine their perceptions of the curriculum development needs of vocational education in South Carolina. Two survey instrumenta will be developed, one for teachers and one for administrators. The teacher instrument will be mailed to approximately 2400 high school vocational and prevocational teachers. The second questionnaire will be sent to approximately 600 administrators located in 220 high schools, 56 area vocational centers, and 20 special institutions throughout South Carolina. The data will be collected in nine program areas: consumer and homemaking (non-occupational), industrial arts, prevocational. agriculture, distributive education, health occupations, occupational home economics, office occupations, and trade and industrial education. The data for trade and industrial education will be further differentiated into twenty-two course offerings. Finally, the data will be compiled, analyzed and reported to appropriate State Department of Education, Office of Vocational Education staff members. (Sec. 131)

VTP-3946

Dissemination Conference on Occupational Research. Project Director: Clark, Donald I.

m: Texas A&M Univ., College Station Idress: College Station, TX 77843 ading Period: Start Date 1 Mar 79; End Date 30 Jun 79 Flechl Year Funding: \$19,229 / Spencering Agency: Texha Education Agency, Austin

Contract and/or Control No.: 99230423

To disseminate information on vocational research, a conference involving approximately 250 vocational educators and other persons interested in vocafional research will be planned, developed, organized, conducted, evaluated, and documented by the College of Education, Texas A&M University, in cooperation with the Texas Research Coordinating Unit. Abstracts of all vocational research projects in progress or completed in Texas during fiscal years 1978 and 1979 will be developed and published in booklet form for dissemination during and after the conference. This dissemination of information will contribute to an increased awareness of the role and function of research in vocational education and facilitate the use-of research products in programs, services, and activities focused on the improvement of occupational education. A report of conference proceedings and a comprehensive final report will be disseminated. (Sec. 131)

VTP-3947

ticulation of Secondary and Postsecondary Vocational Education

Ization: Buchanan, Dickenson, Russel, Tazewell Counties School Divisions

enization: Southwest Virginia Community College, Richlands

Address: Richlands, VA 24641

ng Period: Start Date 1 Mar 79; End Date 30 Mar 82

Flocal Year Funding: \$84,800

Sponsoring Agency: Virginia State Dept. of Education, Richmond Contract and/or Contrôl No.: 131-79-4

An effectively coordinated and articulated vocational education program at the secondar, and community college level will minimize the time necessary for program completion, allow students to move from one training institution to another without loss of credit, eliminate unnecessary duplication of instruction, and reduce the taxpayers' burden through more effective use of public funds. The project will develop and implement an articulation model for vocational education among the high schools and vocational schools in the area with the community college; the model will emphasize curriculum articulation. Teachers will develop competencies for horizontal and vertical placement in electronics, welding, machine shop, drafting, and secretarial and clerical programs. Consultants and a course in competency-based education will be provided to assist teachers in developing the competencies. (Sec. 131)

Articulation of Secondary and Postsecondary Vocational Education

Project Director: Phillips, Cecil G., Jr.

Organization: Thomas Nelson Community Coll., Hampton, Va.

Address: P.O. Box 9407, Hampton, VA 23670

Funding Period: Start Date 15 Mar 79; End Date 14 Mar 82

Fiscal Year Funding: \$8,560

Sponsoring Agency: Virginia State Dept. of Education, Richmond

Annually, approximately 4,100 students from the semi-rural, suburban, and urban communities in the Virginia Peninsula will benefit from this endeavor to develop and implement an articulation model for five school divisions, two vocational-technical center campuses, and one-community college. Derived from an identified common core of competencies, coordinated, competencybased curriculum will be developed which includes a set of tasks and performance objectives, n set of objective-referenced tests, and a set of curriculum guides in secretarial and related occupations and in mechanical drawing, drafting, and design. An audiovisual presentation depicting the articulation model will be developed for dissemination. Follow-up surveys of matriculating students and surveys of participating faculty, guidance counselors, employers, and administrators will be used to evaluate the effectiveners of the articulation model. (Sec. 131)

VTP-3949

Competency-Based Curriculum Guide for Practical Nursing Education in Virginia.

Project Director: Mason, Mildred A

Organization: Old Dominion Univ., Norfolk, Va.

Address: Hampton Boulevard, Norfolk, VA 23508

Funding Period: Start Date 1 Sep 78; End Date 31 May 80

Fiscal Year Funding: \$4,000

Sponsoring Agency: Virginia State Dept. of Education, Richmond Contract and/or Control No.: 133-78-7

Writing teams of practical nursing educators in five areas of the state will prepare the rough draft of the competency-based curriculum guide to be validated at a practical nursing educators' conference and by employers and LPNs

73

The guide will include minimum competencies for job entry and promotion and guidelines for use of occupational specialists such as pursing home employers and the Virginia Heart Association. The revised guide will serve as a minimum guide for practical nursing teachers, supervisors, and teacher educa-. tors to use in improving their programs. (Sec. 133)

VTP-3950

Development and Field Testing of Exploratory Modules for Careers

Address: Richmond, VA

g Ported: Start Date 1 Sep 78; End Date 31 May 82

Piecel Year Funding: \$2,345

ring Agency: Virginia State Dept. of Education. Richmond

Contract and/or Control No.: 133-78-6

Exploratory modules for careers in marketing and distribution will be developed and offered to middle or junior high school students in all Virginia schools through existing 8th and 9th grade career education courses. Two thousand copies of one short and one long exploratory module will be reproduced after field testing and revision. Preservice modules will be developed and provided to Virginia teacher education institutions on a cost-recovery basis; inservice workshops to prepare educational personnel to use the materials will be developed and field tested. (Sec. 133)

VTP-3951

Innovative Material for Recruiting Industrial Arts Teachers.

Project Director: Frechette. Fred L.

Address: P.O. Box 212, Williamsburg, VA 23185

Funding Period: Start Date 9 Mar 79; End Date 31 May 79

Piecel Year Funding: \$11.940

Speasoring Agency: Virginia State Dept. of Education. Richmond

Contract and/or Control No.: 132-79-2

The state supervisor and an advisory committee will identify specific content of a motion picture to be developed in this project for use in recruiting industrial arts teachers or recent graduates to teach in Virginia public schools. Three 16mm color/sound prints and four 8mm color/sound cassettes will be produced for delivery to the state supervisor. (Sec. 132)

VTP-3952

Program Articulation in Vocational Education (PAVE). Project Director: Bolt, Les Organization: James Madison Univ., Harrisonburg, Va.

Address: Harrisonburg, VA 22807

Funding Period: Start Date 15 Mar 79; End Date 14 Mar 82

Fiscal Year Funding: \$108,349 Spensoring Agency: Virginia State Dept. of Education, Richmond Contract and/or Control No.: 131-79-2

The articulation program to be developed and field tested in this project through the development of competency-based curriculum and instructional formats will be easily adaptable to other vocational education programs and all educational levels. It is expected to provide for more successful articulation within vocational disciplines, between educational levels, and between educational agencies. Student recruitment for vocational programs at all levels is expected to be increased and better communications established between levels of instruction and between industry and vocational programs. Documentation of student learnings in vocational programs will also be improved. From existing patterns of vocational articulation between James Madison University. two community colleges, and local divisions, one vocational discipline area will be identified for pilot design. Curriculum guides will be developed and field tested. Objective and subjective evaluation and resulting revision will occur continuously throughout the project. (Sec. 131)

VTP-3953

Vocational Education Curriculum Development Satellite Project. Project Director: Ramey. Walter S.

Organization: Virginia Commonwealth Univ. School of Education. Rich-

Address: 901 West Franklin Street, Richmond, VA 23284

Funding Period: Start Date 15 Mar 79; End Date 30 Jun 82

Flocal Year Funding: \$649.996

Sponsoring Agency: Virginia State Dept. of Education. Richmond

Contract and/or Control No.: 133-78-18

A satellite curriculum development unit to consolidate the delivery of curriculum materials and services will be created, resulting in greater flexibility and improved efficiency in the administration of the state vocational education program. A system for the preparation and dissemination of vocational education curriculum materials will be developed and coordinated with state staff and vocational teacher educators. The project will assist state staff in obtaining and evaluating instructional materials and media and will promote the diffu sion of the curriculum materials for successful research, exemplary, and innovative programs. Curriculum materials prepared by other states will be procured, revised, and disseminated. Other project services will be to aid in the development of competency-based curriculum materials; coordinate services available through state, regional, and national curriculum networks; and, in scoperation with the curriculum development unit, provide inservice training in the use of new curriculum materials and other instructional media. (Sec.

VTP-3954

Vocational Education Reporting System. Project Director: Eison, Donald E. nization: Virginia Polytechnic Inst. and State Univ., Blacksburg Address: 216 Lane Hall, Blacksburg, VA 24061 Funding Paried: Start Date 1 Jul 78; End Date 30 Jun 80 Piecel Year Funding: \$50.657 Speasering Agency: Virginia State Dept. of Education, Richmond. Contract and/or Control No.: 131-78-2

. The Vocational Education Reporting System (VERS) data forms and the user's manual will be revised, printed, and distributed each year with direct guidance from the staff of the Division of Vocational and Adult Education and the Division of Management Information Systems and used to collect information necessary for planning vocational education programs in Virginia. After receiving the data tape from the Division of Management Information Systems, the staff will analyze the data and prepare a report, "Outcomes of Vocational Education in Virginia." Work ethics materials, developed and re-

vised under previous projects, will be evaluated by selected vocational teachers in Virginia to provide information for establishing the future use of these materials by vocational teachers. A report of the evaluation results will be prepared. (Sec. 131)

VTP-3955

Entry to Exit. Project Director: Primavera, Joanne

Organization: Renton Vocational Technical Inst., Wash.

Address: 3000 N.E. Fourth Street, Renton, WA 98055

Funding Period: Start Date 1 Nov 78; End Date 31 Jul 79 Plocal Year Funding: \$14,432

Sponsoring Agency: Washington State Commission for Vocational Education. Olympia

Contract and/or Control No.: 79-AGL(153)

At least twenty-five individualized methods for tracking disadvantaged and handicapped students and those in training for nontraditional occupations at the secondary level will be developed with instructors and coordinated by the vocational counseling center. Methods to monitor students' progress from entry to exit and assure placement upon completion of the programs will be included. Procedures for identifying these special groups at the secondary level will also be developed and implemented. (sec. 132)

VTP-3956

Guidelines to Achieve Sex Equity is Vocational Education Home Economics.

Project Director: Martin, Ruth

Organization: Washington State Univ., Pullman Address: 210 White Hall, Pullman. WA 99164

Funding Period: Start Date 8 Dec 78; End Date 30 Sep 79

Fiscal Year Funding: \$4,032

Sponsoring Agency: Washington State Commission for Vocational Education, Olympia

Contract and/or Control No.: 79-AHD(132)NP

Guidelines for eliminating sex bias and stereotyping of females and males in vocational education curriculum materials, resources, and methods will be developed for and disseminated to home and family life education teachers. A model set of nonsexist curriculum guidelines that can be applied to new or existing materials will be developed. A workshop will be conducted to identify and document model instructional strategies or teaching methods that are nonsexist in nature and to evaluate existing print and nonprint instructional resources for evidence of sexism. The state staff of home and family life teachers, the Teachers' Coordinating Council, and all home and family life teachers in Washington will receive orientation and instruction on the use of the projucts. The system could serve as a model for other vocational education service areas in the state. (Sec. 133)

Model Vocational Curriculum Development. Project Director: Estes, Robert Organization: Lake Stevens School District 4, Wash

Address: Lake Stevens, WA 98258
Funding Period: Start Date 1 Dec 78; End Date 30 Sep 79
Fiscal Year Funding: \$2,500
Spensoring Agency: Washington State Commission for Vocational Education,
Olympia
Contract and/or Control No.: 79-AHE(112)

A comprehensive vocational guidance program will be developed for Lake Stevens Senior High School in a series of work sessions designed to produce a guidance instrument, a written plan explaining all facets of the program, and student learning objectives for vocational, industrial arts, and career education. The model program will be made available to the state and local educational agencies for their adoption. (Sec. 132)

>

Project Titles by State

Alaska	Planning a Vocational Program and Delivery System for Small Schools.	VTP-3818
	Student Exchange Program.	VTP-3819
	Vocational Education Evaluation Model.	VTP-3820
Arkansas	Changing Perspective of Nontraditional Career Training in Vocational Education.	VTP-3821
	Coordinated Career Education Curriculum Project.	VTP-3822
	Developing and Providing Multipurpose Employability Services and Supportative Environments for Displaced Homemakers and Related Groups.	VTP-3823
	Model Comprehensive School/Community Career Service System.	VTP-3824
	Model Sex Equity Program.	VTP-3825
	Nontraditional Career Opportunities.	VTP-3826
California	Merging Occupations in Agriculture: Impact upon Curriculum and People.	VTP-3827
Colorado	Assessing the Impact of Vocational Education Programs on Disadvantaged and Handicapped Students.	VTP-3828
·	Development and Testing of a Model for Needs Assessment and Delivery of Inservice Education to Colorado Vocational Personnel.	VTP-3829
Delaware	Developing Criterion-Referenced Measures through Vocational Staff Involvement.	VTP-3830
	Visual Aids Curriculum Materials for Construction Cluster, Electro- Mechanical Cluster, Transportation Cluster, and Metals.	VTP-3831
Florida	Catalog of Innovations.	VTP-3832
rioliua	Curriculum Development.	VTP-3833
	Curriculum Development.	VTP-3834
	Curriculum Development.	VTP-3835
	Curriculum Development.	VTP-3836
	Curriculum Development.	VTP-3837
	Development of an Evaluation Model for Competency-Based Instruction.	VTP-3838
	Implementation of Change: Implication for Policies and Procedures Relating to Sex Bias and Discrimination in Vocational Education.	VTP-3839
	Provisions for Consultative Research Associate for Vocational Education.	VTP-3840
	Study to Develop and Field Test a Handbook for Teachers, Counselors and Administrators in Open Entry/Open Exit Systems in the State of Florida.	VTP-3841
	Study to Explore Vocational Training Programs and the Subsequent Success of Handicapped Individuals in Rural Areas.	VTP-3842
Georgia	Vocational-Technical Education Consortium of States (V-TECS).	VTP-3843
200.8.0	Vocational-Technical Education Consortium of States (V-TECS) Membership (Continuation).	VTP-3844
Illinois	Development of a System for Planning, Facilitating, Monitoring, Utilizing and Evaluating R&D Activities.	VTP-3845
	Development of Illinois Model Career Clusters and Visual Materials Concerning Each Cluster—Phase II.	VTP-3846

Indiana	Planning Year Vocational Areas Thirty-Nine and Forty-Three.	VTP-3847
lowa	Gareer College—Agriculture.	
	An Employee-Student Shadow Experience for Special Needs Students.	VTP-3848
4.	Special Needs In Industrial Arts.	T VTP-3849
	Teacher Aide Program—Hope Haven.	VTP-3850
•	Teacher Aide Program—Ellsworth.	VTP-3851
		VTP-3852
,	Teacher Aide Program—Food Service.	VTP-3853
	Teacher Aide Program—Vocational Agriculture.	VTP-3854
	Teacher Aide Program—Vocational Programs. Teacher Incentive Grant.	VTP-3855
		VTP-3856
86 - 4 4	Vocational Work Experience—ITSB—Eldora.	VTP-3857
Maryland	Nutrition Education Research Project.	VTP-3858
•	Postsecondary Program for the Career and Educational Developmen of Deaf Students.	t VTP-3859
Massachusetts	Professional Development in Special Education Competencies.	r VTP-3860
	Curriculum Development.	VTP-3861
	Diagnostic Vocational Assessments for Special Needs Students.	VTP-3862
•	Inservice Program for the Development of Competency-Based Individual Curricula.	VTP-3863
ند	MIT/WITS—Industry Summer Internship Program.	
	Pre-Vocational Assessment.	VTP-3864
v	Research and Demonstration Project to Assist Local School Districts in Utilizing Needs Assessment Procedures for Occupational Education Program Planning.	
Michigan	Continuous Occupational Education Program Biogram Banking hotered T	VTP-3866
	in and rodi-real Colleges and Universities.	VTP-3867
	Enrollment and Follow-Up System.	VTP-3868
	Michigan Occupational Competency Center.	VTP-3869
	Program Planning, Development, Approval and Evaluation.	VTP-3870
	Secondary Graduate Follow-Up Survey.	VTP-3871
Minnesota	Agricultural Energy Curriculum.	VTP-3872
	Conduct a Series of Tasks Germane to a Monitoring/Feedback System for the Secondary Placement Specialist Program.	VTP-3873
	Establishment of an Occupational Competency Testing Program in Minnesota.	VTP-3874
	Evaluation of a Classroom Instructional Unit on Supervised Occupational Experience for Beginning Vocational Agricultural Students in Minnesota.	
•	Low and High Pressure Steam Engineering Curriculum.	VTP-3875
	Minnesotas Secondary School Follow-Up Project (Continuation).	VTP-3876 VTP-3877
Mississippi	Research and Curriculum Unit for Vocational-Technical Education— Curriculum Development.	•
	Research Coordinating Unit.	VTP-3878)
0		VTP-3879-/
RIC . ROLL PROBLEM BY ERIC	Vocational-Technical Education Consortium of States (V-TECS)?	VTP-3880

	,	
Missouri	Program Evaluation Model for Local Educational Agencies.	VTP-3881
Nebraska	Development of Curriculum Modifications for Urban Vocational Agriculture in Nebraska.	VTP-3882
Nevada	Career Awareness Program for High School Sophomores.	VTP-3883
Nevaus	Conduct of a Needs Assessment Study in Southern Nevada for a Program in Ornamental Horticulture.	VTP-3884
	Development of Student-Oriented Vocational Education Promotion Materials for Use on Television and Radio.	VTP-3885
	Home Appliance Repair Program at Moapa Valley High School.	VTP-3886
•	Project for the Development of an Individual and Transportable Competency-Based Teaching Materials Package for Nevada's Vocational Education Teachers.	VTP-3887
	Proposal for the Development and Implementation of a Vocational Education Information System.	VTP-3888
	Proposal to Establish Solar Technology Program at Clark County Community College.	VTP-3889
	Vocational Gerontology Program: Food Service for the Aged.	VTP-3890
New Jersey	Career Communication Skills.	VTP-3891
New Jaraby	Interview Follow-Up of Vocational Program Graduates Transferring to Four-Year Colleges: Study and Analysis of Graduates' Objectives Satisfactions, and Perceptions.	VTP-3892
	Proposed Model for Formative Assessment of an Allied Health Curriculum.	. VTP-3893
New Mexico	Comprehensive Needs Assessment and Plan for Vocational Education of the Handicapped in New Mexico.	VTP-3894
	Diesel Engine Mechanics.	VTP-3895
	Laser/Electro/Optic Technology.	VTP-3896
	Management Information System.	VTP-3897
	Psychiatric Technician Program.	VTP-3898
	Vocational Education Teacher Information Service.	VTP-3899
	Vocational Interpreter for the Deaf.	\ VTP-3900
	Vocational-Technical Information System.	VTP-3901
New York .	Agricultural Education Curriculum Materials Development.	VTP-3902
TOTAL .	Curriculum Coordinator.	VTP-3903
	Curriculum Needs (Continuation).	VTP-3904
	Curriculum Specialist.	VTP-3905
	Instructional Support System for Occupational Education Area	VTP-3906
	Facilitator.	VTP-3907
	Instructional Support System for Occupational Education (ISSOE).	VTP-3908
	Instructional Support System for Occupational Education (ISSOE).	VTP-3909
	Instructional Support System for Occupational Education (ISSOE).	VTP-3910
	Instructional Support System for Occupational Education (ISSOE).	VTP-3911
	Instructional Support System for Occupational Education (ISSOE).	VTP-3912
	Instructional Support System for Occupational Education (ISSOE).	VTP-3913
	Instructional Support System for Occupational Education (ISSOE).	VTP-3914
	Instructional Support System for Occupational Education (ISSOE). Instructional Support System for Occupational Education (ISSOE).	VTP-3915
	Instructional Support System for Occupational Education (ISSOE).	VTP-3916
	Instructional Support System for Occupational Education (ISSOE).	VTP-3917
	Instructional Support System for Occupational Education (ISSOE).	VTP-3918
	Insurance Office Simulation Model Business Program.	VTP-3919
	Model Industry Education Collaborative: Process for Developing Entry-Level Employment Standards.	VTP-3920

Oklahoma	Implementation of Planned Educational and Training System (PETS).	VTP-3921
Pennsylvania	Competency-Based Curriculum Project at Steel Vally AVTS.	
	Competency-Based Vocational Education Inservice Program.	VTP-3922
	Development of the Greenhouse Production Module of a Horticultura Laboratory Record Book for Pennsylvania.	VTP-3923 VTP-3924
	Effects of Parental Sex-Attitudes on the Self-Concept and Sex-Role Identity of Preschool Children.	VTP-3925
	Establishing Small Business Ownership Programs for Women at the Community College Level.	VTP-3926
	Health Assistant Procedure Manual.	VTP-3927
	Inservice Training for Competency-Based Vocational Education.	VTP-3928
	Inservice Training for Competency-Based Vocational Education.	VTP-3929
	Inservice Training for Competency-Based Vocational Education	VTP-3930
	Inservice Training for Competency-Based Vocational Education.	VTP-3931
	Inservice Training for Competency-Based Vocational Education	VTP-3932
	Inservice Training for Competency-Based Vocational Education	VTP-3933
	Inservice Training for Competency-Based Vocational Education	VTP-3934
	Inservice Training for Competency-Based Vocational Education.	VTP-3935
t	Inservice Training for Competency-Based Vocational Education	VTP-3936
	Inservice Training for Competency-Based Vocational Education.	VTP-3937
	Inservice Training for Competency-Based Vocational Education.	VTP-3938
	Inservice Training for Competency-Based Vocational Education.	VTP-3939
	Investigation to Determine the Validity and Viability of a Regional Biomedical Equipment Technician Program at the Community College Level.	
	Planning and Development of Small Business Management Careers.	VTP-3940
	Preparation of a Multi-Media Package to Promote Positive Parental Attitudes Toward Nontraditional Vocational Education.	VTP-3941 VTP-3942
	Relationship Among Vocational Educators' Open-Mindedness, Knowledge of Adolescent Childbearing, and Attitudes Toward Pregnant Adolescents.	VTP-3943
	Revision of Distributive Education Teacher-Coordinators Handbook.	VTP-3944
South Carolina	Survey of Teacher Administrator Perceptions of South Carolina's Vocational Education Curriculum Development Needs.	VTP-3945
Texas	Dissemination Conference on Occupational Research.	VTP-3946
Virginia	Articulation of Secondary and Postsecondary Vocational Education Programs.	VTP-3947
	Articulation of Secondary and Postsecondary Vocational Education Programs.	VTP-3948
	Competency-Based Curriculum Guide for Practical Nursing Education in Virginia.	VTP-3949
	Development and Field Testing of Exploratory Modules for Careers in Marketing and Distribution.	VTP-3950
	Innovative Material for Recruiting Industrial Arts Teachers.	VTP-3951
	Program Articulation in Vocational Education (PAVE).	VTP-3952
	Vocational Education Curriculum Devolumes & C. C. W. T. C.	VTP-3953
	Vocational Education Demants of the	VTP-3954
Washington	Entry to Exit	
	Guidelines to Achieve Sex Equity in Vocational Education Home	VTP-3955
	Model Vocational Custiquities Develope	VTP-3956 VTP-3957
	70	v 1 F•393/
	70	

ORGANIZATIONAL RESOURCES

Division of Research and Demonstration

U.S. OFFICE OF EDUCATION
BUREAU OF OCCUPATIONAL AND ADULT EDUCATION
7th AND D STREETS, S.W.
WASHINGTON, DC 20202

OFFICE OF THE DIRECTOR

Howard F. Hjelm, Director Room 5042 (202) 245-9634

RESEARCH BRANCH

Glenn C. Boerrigter, Chief Room 5018 (202) 245-2467

DEMONSTRATION BRANCH

Doris Gunderson, Program Specialist Room 5026 (202) 245-2614

CURRICULUM DEVELOPMENT BRANCH

Mary V Marks, Chief Room 5034 (202) 245-2653

VOCATIONAL EDUCATION PERSONNEL DEVELOPMENT

Duane Nielson, Team Leader Room 5652 (202) 245-9793

Curriculum Coordination Centers

EAST CENTRAL CURRICULUM COORDINATION CENTER

DELAWARE, DISTRICT OF COLUMBIA, ILLINOIS, INDIANA, MARYLAND, MICHIGAN, MINNESOTA, OHIO, PENNSYLVANIA, VIRGINIA, WEST VIRGINIA, WISCONSIN

Rebecca Douglass, Director
Professional and Curriculum Development Unit
Department of Adult and Vocational-Technical
Education
100 North First Street, E-426
Springfield, IL 62777
(217) 782-0759

MIDWEST CURRICULUM COORDINATION CENTER

ARKANSAS, IOWA, KANSAS, LOUISIANA, MISSOURI, NEBRASKA, NEW MEXICO, OKLAHOMA, TEXAS

Bob Patton, Director: State Department of Vocational Technical Education 1515 West Sixth Avenue Stillwater, OK 74074 (405) 377-2000

NORTHEAST CURRICULUM COORDINATION CENTER

CONNECTICUT, MAINE, MASSACHUSETTS, NEW HAMPSHIRE, NEW JERSEY, NEW YORK, PUERTO RICO, VERMONT, RHODE ISLAND, VIRGIN ISLANDS

Joseph F. Kelly, Director
Bureau of Occupational and Career
Research Development
Division of Vocational Education
New Jersey Department of Education
225 West State Street
Trenton, NJ 08625
(609) 292-6562

NORTHWESTERN CURRICULUM COORDINATION CENTER

ALASKA, COLORADO, IDAHO, MONTANA, NORTH DAKOTA, OREGON, SOUTH DAKOTA, UTAH, WASHINGTON, WYOMING

William Daniels, Director
Washington State Commission for
Vocational Education
Building 17, LS 10
Airdustrial Park
Olympia, WA 98504
(206) 753 0979

SOUTHEAST CURRICULUM COORDINATION CENTER

ALABAMA, FLORIDA, GEORGIA, KENTUCKY, MISSISSIPPI, NORTH CAROLINA, SOUTH CAROLINA, TENNESSEE

James F. Shill, Director College of Education Mississippi State University Drawer DX Mississippi State, MS 39762 (601) 325-2510

WESTERN CURRICULUM COORDINATION CENTER

AMERICAN SAMOA, ARIZONA,
CALIFORNIA, GUAM, HAWAII, NEVADA,
TRUST TERRITORY OF THE PACIFIC
ISLANDS, GOVERNMENT OF THE
NORTHERN MARIANAS

Lawrence Zane, Director College of Education, Wist Hall 216 University of Hawaii 1776 University Avenue Honolulu, HI 96822 (808) 948-7834

Research Coordinating Units

ALABAMA

Douglas Patterson, Supervisor Research and Evaluation 868 State Office Building Montgomery, AL 36130 (205) 832-3476

ALASKA

Verdell Jackson, Director Vocational Education Department of Education Pouch F, Alaska Office Bldg. Juneau, AK 99811 (907) 465-2980

ARIZONA

Dick Ruff RCU Director State Department of Education 1535 West Jefferson Phoenix, AZ 85007 (602) 255-5106

ARKANSAS

Jack D. Nichols, Director Research Coordinating Unit State Department of Education Arch Ford Education Center Little Rock, AR 72201 (501) 371-1855

CALIFORNIA

Richard S. Nelson, Administrator Vocational Education Support Services State Department of Education 721 Capitol Mail Sacramento, CA 95814 (916) 322-2330

COLORADO

Bill Barnes, Supervisor
Research/Exemplary/Professional
Development Section
State Board for Community Colleges
& Occupational Education
207 State Services Building
Denver, CO 80203
(303) 839-3192

CONNECTICUT

Elizabeth M. Schmitt, Chief Bureau of Vocational Program Planning and Development Division of Vocational Education State Department of Education P. O. Box 2219 Hartford, CT 06115 (203) 566-3430

Frederick Haddad
Bureau of Vocational Program
Planning and Development
Division of Vocational Education
State Department of Education
P.O. Box 2219
Hartford, CT 06115
(203) 566-3430

DELAWARE

Rachael Schweitzer, Supervisor Curriculum and Research Department of Public Instruction John G. Townsend Building Dover, DE 19901 (302) 678-4681

DISTRICT OF COLUMBIA

Jeannie H. Carter Research Specialist D. C. Public Schools 415 – 12th Street NW Washington, D.C. 20004 (202) 724-4249

FLORIDA

Virginia Bert, Director
Research and Development Section
State Department of Education
Knott Building
Tallahassee, FL 32304
(904) 488-3995

Margaret Ferqueron, Chief Bureau of Research, Dissemination, and Evaluation State Department of Education Knott Building Tallahassee, FL 32304 3 (904) 488-3995

GEORGIA

John Lloyd, Director
Occupational RCU
State Department of Education
333 State Office Building
Atlanta, GA 30334
(404) 656-2547

Robert K. Mabry RCU Coordinator State Department of Education 336 State Office Building Atlanta, GA 30334 (404) 656-2547

HAWAII

Sybii Kyi, Coordinator Research and Development State Board for Vocational Education Bachman Hall, Room 101 2444 Dole Street Honolulu, HI 96822 (808) 948-7461

IDAHO

Doug Hammer Research Supervisor Division of Vocational Education 650 West State Street Boise, ID 83720 (208) 384-2932

ILLINOIS

Ronald D. McCage, Manager
Research and Development Section
Illinois Department of Adult, Vocational
& Technical Education
Office of Education
100 North First Street
Springifield, IL 62777
(217) 782-0725

INDIANA

Edgar Hornback, State Coordinator Supportive Services and Program Improvement Board for Vocational/Technical Education 17 West Market St., Room 401 Indianapolis, IN 46204 (317) 232-1823

IOWA

Jim Athen, Director Career Education Division Iowa Department of Public Instruction Grimes State Office Building Des Moines, IA 50319 (515) 281-4700

KANSAS

*Dan Marrs
Research Coordinating Unit
Vocational Education Administration
State Department of Education
120 East 10th Street
Topeka, KS 66612
(913) 296-2241

KENTUCKY

Jawell Deene Ellis
Acting RCU Director
State Department of Education
2037 Capitol Plaza Tower
Frankfort, KY 40601
(502) 564-3096

LOUISIANA

Florent Hardy, Director Research Coordinating Unit State Department of Education P. O. Box 44064 Baton Rouge, LA 70804 (504) 342-3525

MAINE

John Moran, Director
Research Coordinating Unit
Bureau of Vocational Education
Department of Educational and
Cultural Services
State Department of Education
Augusta, ME 04333
(207) 289-2621

MARYLAND

Rose Mary Eurgel, Director Research Coordinating Unit Vocational/Tachnical Education State Department of Education P. O. Box 8717 Friandship Airport Baltimore, MD 21240 (301) 796-8300

MASSACHUSETTS

David Cronin
Associate Commissioner
Stata Department of Education
Division of Occupational Education
32 St. James Avenue
Boston, MA 02116
(614) 727-5740

MICHIGAN

Stanley Rumbaugh, Director Research Coordinating Unit State Department of Education Box 30008 Lansing! MI 48909 (517) 373-1830

MINNESOTA

George Copa, Director Research and Development Center University of Minnesota 145 Peik Hall Minneapolis, MN 55455 (612) 373-3838

Melvin E. Johnson, Director Research Coordinating Unit State Department of Education Division of Vocational/Technical Education Capitol Square Building St. Paul, MN 55101 (612) 296-2421

MISSISSIPPI

James F. Shill, Director Research Coordinating Unit Vocational/Technical Education Drawer DX Mississippi State University Mississippi State, MS 39762 (601) 325-2510

MISSOURI

Delbert Lund, Director Research Coordina ing Unit State Department of Education P. O. Box 480 Jefferson City, MO 65101 (314) 751-3500

MONTANA

Larry Johnson, Manager, RPDE Office of the Superintendent of Public Instruction Helena, MT 59601 (406) 449-2087

NEBRASKA

Elton 8. Mendenhall, Director Research Coordinating Unit for Vocational Education 300 Wast, Neuraska Hall University of Nebraska Lincoln, NE 68588 (402) 472-3337

ŇEVADA

Bob Seckendorf, Director Research Coordinating Unit College of Education University of Nevada, Las Vagas 4505 Maryland Parkway Las Vegas, NV 89154 (702) 739-3188

NEW HAMPSHIRE

Roger Crim, Director
Research Coordinating Unit
State Department of Education
105 Loudon Road
Concord, NH 03301
(603) 271-3276

NEW JERSEY

Joseph F. Kelly, Director Bureau of Occupational and Career Research Development State Department of Education 225 West State Street Trenton, NJ 08625 (609) 292-6562

NEW MEXICO

Philip Felix
State Supervisor
State Department of Education
State Education Building
Santa Fe, MN 87503
(505) 827-3151

NEW YORK

Alan G. Robertson, Chief Bureau of Occupational Education Research State Education Department Roo 468 Albany, NY 12234 (518) 474-6386

NORTH CAROLINA

Jesse S. Clemmons, Director Program Improvement Unit Division of Vocational Education State Department of Public Instruction Raleigh, NC 27611 (919) 733-7094

Fred Manley, Director
Office of Research
Department of Community Colleges
Educational Building
Raleigh, NC 27611

NORTH DAKOTA

Larry Bernhart, Director Research Coordinating Unit State Board for Vocational Education 900 East Boulevard Bismarck, ND 58505 (701) 224-3195

OHIO

R. D. Salthaser
Assistant Director, RSEEP
Division of Vocational Education
65 South Front Street, Rm. 904
Columbus, OH 43215
(614) 466-2095

OKLAHOMA

William D. Frazier, Director Research Coordinating Unit State Department of Vocational/ Technical Education, 1515 West Sixth Avenue Stillwater, OK 74074 (405) 377-2000

OREGON

Eugene Vinarski, Coordinator Applied Research Career and Vocational Education State Board of Education 700 Pringle Parkwey SE Salem, OR 97310 (503) 378-3597

PENNSYLVANIA

Carroll A. Curtis, Director Research Coordinating Unit State Department of Education P. O. Box 911 Harrisburg, PA 17111 (717) 787-4865

RHODE ISLAND

Frank Santoro, State Director of Vocational Education State Department of Education Roger Williams Building Providence, RI 02908 (401) 277-2691

SOUTH CAROLINA

Gregory Morrison, Supervisor Research Coordinating Unit Office of Vocational Education State Department of Education 1429 Senate Street, Rm. 916 Columbia, SC 29201 (803) 758-2358

SOUTH DAKOTA

Dave Bonde, Director
Division of Vocational/
Technical Education
Richard F. Kneip Building
Pierre, SD 57501
(605) 773-3423

TENNESSEE

Dee Wilder, Director
Division of Vocational Education
Research Coordinating Unit
State Department of Education
132-E Cordell Hull Building
Nashville, TN 37219
(615) 741-1878

TEXAS

William H. Fitz Administrative Director Research Coordinating Unit Texas Education Agency 201 East 11th Street Austin, TX 78701 (512) 475-4641

UTAH

N. Craid Kennington Coordinator, Project Management and Research Coordinating Unit State Board of Education 250 East Fifth South Salt Lake City, UT 84111 (801) 533-5371

VERMONT

Kathy Rink, Director Research Coordinating Unit State Department of Education Montpelier, VT 05602 (802) 823-3101

VIRGINIA

Betsy Harding, Supervisor
Vocational Research Coordinating
Unit
State Department of Education
1312 East Grace Street, Box 60
Richmond, VA 23216
(804) 786-1206

WASHINGTON

Gene W. Bigger, Director Research Coordinating Unit Commission for Vocational Education-Airdustrial Park, Bldg. 17 Olympia, WA 98504 (206) 753-5672

WEST VIRGINIA

Roy W. Thomas, Director Research Coordinating Unit State Department of Education Marshall University Huntington, WV 25701 (304) 696-3180

WISCONSIN

Roland J. Krogstad Research Consultant Board of Vocational/Technical/ Adult Education 4802 Sheboygan Avenue Madison, WI 53702 (608) 266-3705

WYOMING

Richard Rowles, Director Occupational Education State Department of Education Hathaway Building Cheyenne, WY 82002 (307) 777-7416

AMERICAN SAMOA

Crarg Clauser Program Director Vocational Education Division Department of Education American Samoa 96799 633-5237

GUAM

John Salas, President Guam Community College P.O. Box 23069 Main Postal Facility Guam, Marlana Islands 96921 734-2405

PUERTO RICO

Pedro Biera
Director of Vocational Education
Commonwealth Department of
Education
Hato Rey, PR 00919
(809) 766-4628

TRUST TERRITORY OF THE PACIFIC ISLANDS

Loren Peterson, Coordinator Vocational Education Bureau of Education Saipan, CM 96950 9319

COMMONWEALTH MARIANA ISLANDS

Herman Cabrera
Director of Vocational Education
Office of Education
Government of Northern
Mariana Islands
P.O. Box 9
Saipan, CM 96950

VIRGIN ISLANDS

Aubrey Roebuck, State Director Vocational Education Department of Education Box 630, Charlotte Amalie St. Thomas, Virgin Islands, 00801 (809) 744-3046

How to Order Documents

Documents announced in *Resources in Vocational Education* are available individually from the ERIC Document Reproduction Service. Sample ordering instructions and price lists are provided below. Please refer to the most recent issue of *Resources in Education* for current pricing information.

DOCUMENT REPRODUCTION SERVICE PO. Box 190 ARLINGTON, VIRGINIA 22210 + (703) 841-1212

COMPUTER MICROFILM INTERNATIONAL, CORP.

ORDER FORM

IMPORTANT INSTRUCTIONS

- ORDER BY ED NO. (6 digits)
 See Resources in Education (RIE)
- SPECIFY EITHER:
 Microfiche (MF)
 or
 - Pap or Copy (HC)
- ENTER UNIT PRICE (See Below)
- (See Below)

- ENCLÖSE CHECK OR MONEY ORDER
 - Payable to EDRS or Computer Microfilm International Corp. (U.S. funds payable through a U.S. bank or clearinghouse)
- OR ENCLOSE AUTHORIZED ORIGINAL PURCHASE ORDER
- COMPLETE AND SIGN BELOW

SHIP TO:		.	 	
			 - -	
SOLD TO:				
			 ······································	
·	·		 	

• INCLUDE POSTAGE

*Note charge to expedite delivery within the United States only (see below)

Date

Signature

Title

UNIT PRICE SCHEDULE

MICROFICHE (MF)	
NUMBER FICHE EACH ED #	Price
1 to 5 (up to 480 pages)	\$ 83
6 (481-576 pages)	1 00
7 (577-672 pages)	1 16
8 (675-768 pages)	1 33
Each additional	
microfiche (additional 96 pages)	.167
PAPER COPY (HC)	
PAPER COPY (IAC-	Price
	Price \$1 67
NUMBER PAGES EACH ED #	
NUMBER PAGES EACH ED #	\$1 67
NUMBER PAGES EACH ED # 1 to 25 26 to 50	\$1 67 2 06
NUMBER PAGES EACH ED # 1 to 25 26 to 50 51 to 75	\$1 67 2 06 3 50

		NO OF COPIES			
ED NUMBER	NO. OF PAGES	MF	нс	UNIT PRICE	TOTAL
J					
7					
] .			
,	!				
			+		
·					
TOTAL NO. OF PAGES				BUBTOTAL	· · · · · ·
TAX EXEMP'I NO		A RESIDENTS ADD			
		POSTAGE			
DEPOSIT ACCT NO			TOTAL		

CHART FOR DETERMINING UNITED: 11TES POSTAGE

1st CLASS POSTAGE FOR			4TH				PAGES INDICA	TED	
Microfich Only \$.15	Only	1 Ib 75 or fewer MF or HC Pages \$.48	75 or fewer 76 150 151 225 226 300 301 375 376 450 451 525 Each MF or HC MF or HC MF or HC MF or HC Pages Pa					Each Additional 75 MF or HC	

*Expedited delivery is available by requesting UPS delivery and including payment. Charges vary depending upon total weight of order and final destination. The chart below gives maximum charges for this service from Artington, Virginia. It will be the customers' responsibility to calculate the correct amount, or to send in the maximum amount. Overpayments will be refunded upon request.

' CHART FOR DETERMINING UPS CHARGES

٠.,	START TO DETERMINATE OF CHARGES							
-	1 /b	2 lbs —	3 lbs	4 lbs	5 lbs	6 lbs	, ios —	8 - Ibs
- 1	75 or Fewer	76 150	151 225	226 300	301 375	376 450	451 525	E ach
- 1	MF or HC	MEacHC	MF or HC	MF // HC	MF or HC	MF or HC	MF or HC	Additional 75
	Pages	Peyes	Payes	Pages	Pages	Pages	Pages	MF or HC
ı		ļ	1	1				Pages
- 1	Not 10	Notes	Not to	Cost may				
- 1	Ex- mpc)		Ex. ppr	Except	Exceed	Except	Exceed	range
	\$1,04	\$1.34	\$1.64	\$1.94	\$2.23	\$2.53	\$2.83	from \$3.13 to \$15.64

34

To order documents announced in the original publication of the AIM/ARM Project, Abstracts of Instructional and Research Materials in Vocational and Technical Education (AIM/ARM), Fall of 1967 through Volume 9, Number 6, see the individual issues for ordering instructions.

Price lists and ED number for the complete set of AIM/ARM VT-ERIC Microfiche are listed below.

AIM Microfiche Sets ARM Microfiche Sets Issue **ED Number** Price **ED Number** Issue Price Fall 1967 ED 013 339 \$12.32 1967 Fall ED 013 338 \$14.38 Winter 1967 ED 015 349 25.91 Winter 1967 ED 015 348 16.75 Spring 1968 ED 017 746 35.08 Spring 1968 ED 016 876 24.17 Summer 1968 ED 020 442 33.81 **Summer 1968** ED 019 526 45.50 Fall 1968 ED 022 971 24.49 Fall 1968 ED 022 065 3.48 1968 Winter ED 028 305 26.39 Winter 1968 ED 027 441 21.80 1969 Spring ED 030 770 35.87 **Spring** 1969 ED 030 001 15.80 ED 032 434 Summer 1969 54. iS **Summer 1969** ED 031 587 16.91 Fall 1969 ED 034 074 44.56 Fall 1969 ED 033 237 5.37 Winter 1969 ED 037 585 36.51 Winter 1969 ED 036 657 20.07 Spring 1970 ED 041 177 30.18 Spring 1970 ED 039 370 22.12 Summer 1970 ED 042 931 Summer 1970 33.18 20.22 ED 042 060 ED 045 856 Fall 1970 30.02 Fall 1970 ED 045 860 48.03 Winter 1970 ED 049 382 24.96 Winter 1970 ED 049 385 26.07 Spring 1971 ED 052 390 38.24 Spring 1971 ED 051 432 **_24**.65 **Summer 1971** ED 053 339 35.71 Summer 1971 ED 054 390 12.01 Fall 1971 ED 056 238 51.03 Fall 1971 ED 057 254 15.80 Vol.5, No. 1 ED 059 407 49.45 Vol. 5, No. 1 ED 060 223 49.93 Vol.5, No. 2 ED 062 563 41.71 Vol. 5, No. 2 ED 062 579 9.80 Vol.5, No. 3 ED 063 502 41.71 Vol. 5, No. 3 ED 063 517 21.01 Vol.5, No. 4 ED 067 490 43.29 Vol. 5, No. 4 ED 068 733 17.06 Vol.6, No. 1 ED 069 919 34.13 Vol. 6, No. 1 ED 070 816 14.85 Vol.6, No. 2 ED 075 668 9.48 Vol. 6, No. 2 ED 076 749 5.21 Vol.6, No. 3 ED 075 685 .47 Vol. 6, No. 3 ED 076 774 4.27 Vol.6, No. 4 ED 083 481

AIM/ARM Microfiche Sets

Vol. 6, No. 4

ED 083 482

6.95

43,29

fssue	ED Number	Price
Vol. 7, No. 1 (VT 100 001-100 200)	ED 094 269	\$28.44
Vol. 7, No. 2 (VT 100 201-100 400)	ED 094 270	25.75
Vol. 7, No. 3 (VT 100 401-100 600)	ED 094 271	25.44
Vol. 7, No. 4 (VT 100 601-100 800)	ED 094 272	29.86
Vol. 7, No. 5 (VT 100 801-101 000)	ED 095 434	38.39
Vol. 7, No. 6 (VT 101 001-101 200)	ED 096 554	37.13
Vol. 8, No. 1 (VT 101 201-101 400)	ED 101 219	40.13
Vol. 8, No. 2 (VT 101 401-101 600)	ED 103 724	40.13
Vol. 8, No. 3 (VT 101 601-101 800)	ED 108 003	35.08
Vol. 8, No. 4 (VT 101 801-101 950)	ED 109 512	29.07
Vol. 8, Nc. 5 (VT 101 951-102 200)	ED 114 719	12.32
Vol. 8 No. 6 (VT 102 201-102 400)	ED 119 023	6.00
Vol. 9, No. 1 (VT 102 401-102 600)	ED 120 588	5.37
Vol. 9, No. 2 (VT 102 601-102 800)	ED 123 498	12.96
Voi. 9, No. 3 (VT 102 801-103 000)	ED 127 481	4.42
Vol. 9, No. 4 (VT 103 001-103 200)	ED 130 084	18.49
Vol. 9, No. 5 (VT 103 201-103 400)	ED 131 342	16.59
Vol. 9, No. 6 (VT 103 401-103 600)	ED 133 612	5.69

AIM/ARM VT-ERIC Microfiche Sets are available:

- 1) In any complete collection of ERIC microfiche
- 2) From the ERIC Document Reproduction Service (EDRS)
- 3) From state research coordinating units which have the AIM/ARM VT-ERIC Microfiche Collections

How to Order Subscriptions

Single year subscriptions to Resources in Vocational Education are available from

National Center Publications Office The National Center for Research in Vocational Education The Ohio State University 1960 Kenny Road Columbus, Ohio 43210 (614) 486-3655

Subscriptions are \$34.00 (\$36.00 outside the United States) for a complete volume (e.g., 1979, Volume 12, Numbers 1-6) and an annual cumulative index.